SURVIVABILITY - SUSTAINABILITY - MOBILITY SCIENCE AND TECHNOLOGY SOLDIER SYSTEM INTEGRATION TECHNICAL REPORT NATICK/TR-98/022 | AD | | |-----|--| | 410 | | # FIELD ACCEPTANCE AND NUTRITIONAL INTAKE OF THE MEAL, READY-TO-EAT AND HEAT AND SERVE RATION by Kathryn L. Rock L. L. Lesher* F. Matthew Kramer Judith Aylward and M. Susan Harrington *GEO-CENTERS, INC. Natick, MA 01760 May 1998 FINAL REPORT September 1995 - October 1997 Approved for Public Release; Distribution Unlimited U.S. ARMY SOLDIER SYSTEMS COMMAND NATICK RESEARCH, DEVELOPMENT AND ENGINEERING CENTER NATICK, MASSACHUSETTS 01760-5020 SCIENCE AND TECHNOLOGY DIRECTORATE 19980615 11 DTIC QUALITY INSPECTED & #### **DISCLAIMERS** The findings contained in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of trade names in this report does not constitute an official endorsement or approval of the use of such items. #### **DESTRUCTION NOTICE** #### For Classified Documents: Follow the procedures in DoD 5200.22-M, Industrial Security Manual, Section II-19 or DoD 5200.1-R, Information Security Program Regulation, Chapter IX. ### For Unclassified/Limited Distribution Documents: Destroy by any method that prevents disclosure of contents or reconstruction of the document. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20603. | 2. REPORT DATE
May 1998 | 3. REPORT TYPE AND Final September 1 | DATES COVERED
995 - October 1997 | | | |---|--|--|--|--| | | | 5. FUNDING NUMBERS | | | | Field Acceptance and Nutritional Intake of the Meal, Ready-to-Eat and Heat and Serve Ration | | | | | | | | | | | | Matthew Kramer, | | | | | | (S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | nd
ingineering Center | | NATICK-TR-98-022 | | | | Y NAME(S) AND ADDRESS(E | ES) | 10.SPONSORING / MONITORING
AGENCY REPORT NUMBER | | | | | | | | | | | | 7.02 | | | | ed with GEO-CENTERS, | INC, 190 N. Main St., | Natick, MA | | | | ATEMENT | | 12b. DISTRIBUTION CODE . | | | | distribution unlimited | | | | | | | | | | | | | | Assertation of the second t | | | | is information was obtained on secutive days. The H & nch meal. This evaluation evaluation found most ration received with both variety above 5.0, the mid-point of | ed by collecting food acc
S ration was served for
was conducted 2 - 11 S
on items acceptable for f
and ration acceptability,
the 9-point acceptability
low the recommended N | ceptability ratings, ration consumption the breakfast and dinner meals while beptember 1995 at the Yakima field feeding. All MRE items (rated Most H&S breakfast and dinner y scale. Positive findings of nutrient | | | | | May 1998 Ike of the Meal, Ready-to- Matthew Kramer, (S) AND ADDRESS(ES) Ind Ingineering Center Y NAME(S) AND ADDRESS(I ATEMENT distribution unlimited aluation was to determine is information was obtaine onsecutive days. The H & Inch meal. This evaluation is evaluation found most ratio ecceived with both variety shove 5.0, the mid-point of evels falling somewhat bel | May 1998 Final September 1 Ake of the Meal, Ready-to-Eat and Heat and Serve Matthew Kramer, (S) AND ADDRESS(ES) and Ingineering Center Y NAME(S) AND ADDRESS(ES) ATEMENT distribution unlimited aluation was to determine the field acceptance and is information was obtained by collecting food acconsecutive days. The H & S ration was served for each meal. This evaluation was conducted 2 - 11 Sevaluation found most ration items acceptable for fewel with the point of the 9-point acceptability evels falling somewhat below the recommended N | | | | 1 | | | | | |---|---|--|---|----------------------------| | | 14. SUBJECT TERMS FLAMELESS RATION HEAT | | | 15. NUMBER OF PAGES 76 | | | NUTRITIONAL REQUIREME
NUTRITIONAL INTAKE | ENTS CONSUMPTION FOO
ACCEPTANCE RATI | D INTAKE MRE IONS SOLDIER | 16. PRICE CODE | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | UNLIMITED | #### TABLE OF CONTENTS | List of Tables Preface | v
vii | |---|---| | Introduction | 1 | | Methodology Test Subjects Training Ration and Ration Distribution Data Collection Baseline Testing Body Weight Food Acceptance Food Intake Food Questionnaire Focus Group | 2
2
2
2
3
3
3
3
4
4
4 | | Results Demographics Ration Acceptability Ration Acceptability By Food Group Caloric and Nutrient Intake Caloric Intake By Ration Ration Variety Heating Portion Size Hot Sauce Package Body Weight | 5
5
13
14
15
16
17
18
18 | | Conclusion | 20 | | References | 21 | | Appendices A.Menus B. Questionnaires C. KCAL Tables D. Portion Size Ratings | 23
24
33
65
69 | #### LIST OF TABLES | TABLE | | PAGE | |--------------|--|------| | 1. | Data Collection Schedule | 3 | | 2. | Food Acceptability Scale | 4 | | 3. | Demographics | 5 | | 4A. | Control Group, H&S Breakfast Acceptability Ratings | 6 | | 4B. | Test Group, H&S Breakfast Acceptability Ratings | 7 | | 5A. | Control Group, MRE XIII Lunch Acceptability Ratings | 8 | | 5B. | Test Group, Test MRE Lunch Acceptability Ratings | 10 | | 6A. | Control Group, H&S Dinner Acceptability Ratings | 11 | | 6B. | Test Group, H&S Dinner Acceptability Ratings | 12 | | 7. | Food Group Acceptability Ratings | 13 | | 8. | Average Daily Intake by Group | 14 | | 9. | KCAL Intake and Percent of Daily Caloric Intake by Meal and Food Group | 15 | | 10. | MRE Variety Scale | 16 | | 11. | MRE Variety Ratings | 16 | | 12. | H&S Variety Ratings | 17 | | 13. | Control Group, Percent of Soldiers Heating Entrees | 17 | | 14. | Test Group, Percent of Soldiers Heating Entrees | 18 | | 15. | Portion Size Scale | 18 | #### **PREFACE** This final report of the Meal, Ready-to-Eat (MRE) and the Heat & Serve Ration (H&S) was prepared by the U.S. Army Soldier Systems Command (SSCOM), Natick Research, Development and Engineering Center (NRDEC). Data collection took place during 2-11 September 1995 at Yakima Training Center, Yakima, WA with soldiers from the 1/37 Artillery Battalion from Ft. Lewis, WA. Ms. Kathryn Rock, a member of the Science and
Technology Directorate was the project officer for the evaluation and is affiliated with the Behavioral Sciences Division. Ms. Judith Aylward is the project officer for the MRE and M. Susan Harrington is project officer of the H&S ration. Both are affiliated with the Sustainability Directorate. This report was prepared under project No. 11AAOKOO. The authors gratefully acknowledge the assistance of Ruth Roth, Leslie Greene, Ann Curran, Michelle Richardson, Carol Norton, Jane Johnson, Julie Amati, and Lee-Ann Barkhouse of NRDEC, Ellen Jasset of GEO CENTERS, INC, Newton Ma. and P.J. Carr and Joanne Durante of Defense Personnel Support Center (DPSC), Philadelphia, PA. The authors also wish to express their appreciation to Mr John Redgate of NRDEC for his valuable editorial comments and support in the preparation of this report. The citation of trade names in this report does not constitute official endorsement or approval of the use of an item. ## FIELD ACCEPTANCE & NUTRITIONAL INTAKE OF THE MEAL, READY-TO-EAT AND HEAT AND SERVE RATION #### **INTRODUCTION** The MRE remains an integral member of the U.S. Army family of operational rations. However, to meet the soldiers' changing needs, the MRE requires continual improvement to enhance acceptability and improve nutritional intake to maintain peak performance on the battlefield. Through the Individual Soldier Enhanced Ration (ISER) program, 12 new menus will be introduced into the MRE, 4 menus in MRE XVI (1996 production), four menus in MRE XVII (1997 production) and four menus in the MRE XVIII (1998 production), making the total number of menus 24. The primary objective of the ISER program is to provide additional menus for the MRE to increase variety and reduce menu fatigue. Previous research has shown that menu fatigue can lead to a decrease in food acceptability and, in some instances, reduced intake. Reduced intake may impair soldier performance by not providing the appropriate nutritional requirements for an active adult in the battlefield (1,2,3,4,5); providing the soldier the best possible ration enhances the soldier's quality of life. To effectively sustain the soldier, high quality, highly acceptable, nutritious rations must be provided to maintain/enhance performance on the battlefield (6,7). The Heat and Serve (H&S) (also known as the Tray Ration) is designed to sustain groups of military personnel in highly mobile field situations with high quality, nutritionally adequate meals. The H&S ration provides breakfast and lunch/dinner menus. The ration components, in the 10-day menu, are thermally processed, preprepared, shelf-stable, and packaged in hermetically sealed half-sized steam table metal containers. This ration has been an intergral part of the Army field feeding system (8,9). However, the H&S Unitized group ration (UGR) will soon succeed this ration and incorporate many H&S components. It should be noted that the Army plans to phase out the 18-man Tray Ration modules. However, the Marine Corps is expected to continue its use. Both of these rations require continuous improvements and additional variety to enhance acceptability, increase consumption and improve nutritional intake to maintain peak performance on the battlefield. Revisions of this ration are continuous through the Fielded Group Ration Improvement Program. A field evaluation examining the acceptability of developmental and nondevelopmental food items for both the MRE and H&S Ration was conducted 2-11 September 1995 at the Yakima Training Center, Yakima, WA. This report details the findings of that evaluation. #### **METHODOLOGY** #### TEST SUBJECTS Bravo and Charlie Batteries of the 1 Battalion 37th Artillery from Ft. Lewis, Washington participated in this evaluation. Bravo, the control group, was served the MRE XIII/XIV for the lunch meal with the standard H&S ration for both the breakfast and dinner meals. Charlie Battery (test group) consumed new MRE food items along with new H&S items. #### **TRAINING** During the evaluation, the battalion was engaged in a planned field exercise at the Yakima Training Center in Yakima, WA. Yakima Training Center is located approximately 200 miles southeast of Seattle, WA. The terrain is of desert type with dry sandy soil, scrub vegetation and no trees. The average temperature was approximately 40 degrees at night and rose to an average of 80 degrees during the day. It was mostly dry and dusty, although one day there was considerable rainfall. Soldiers trained with self-propelled howitzers in various areas of the training center throughout this evaluation. Their activities consisted of midnight movements, direct fire, and fire support. #### RATION AND RATION DISTRIBUTION The ration cycle throughout the field exercise was H&S breakfast and dinner with an MRE lunch. The H&S breakfast was served daily between 0730 and 0900 and H&S dinner was served nightly between 1630 and 1900. Meals were heated at a field kitchen site then transported to a distribution point in 5-ton vehicles with heated food items and beverages in Cambro containers. The food was then transferred to HUMMVs for transport to the units. Hot meals were served on a small wooden table in the center of the units' position by kitchen support personnel. Once served, soldiers were required to return to their guns to eat their hot meal. The lunch MRE was distributed to the soldiers at the breakfast meal. The flexibly packaged foods of the MRE are heat processed in retortable pouches. Each individual ration contains an entree/starch, crackers, a spread (cheese, peanut butter and/or jelly), a dessert, snack, beverage powders, an accessory packet, a plastic spoon and a Flameless Ration Heater (FRH). The MRE menus used during this evaluation can be found in Appendix A. The H&S components are thermally-processed prepared, shelf-stable foods packaged in hermetically sealed, half-sized steam table metal containers. This ration provides food items for breakfast and lunch/dinner menus, along with instant beverages, non-dairy creamer, hot sauce, cups, utensils, and a 5 compartment tray for eating. The meal modules were supplemented with bread, milk, and fresh fruit (apples, oranges, and pears) at every meal, with an addition of cereal at the breakfast meal and salad at the dinner meal. Beverages such as coffee and juices were made in large batches and placed in Cambro containers for transport and serving. Chocolate and white shelf-stable milk in 8 oz cartons were also available during both breakfast and dinner meals. The H&S food items were heated using immersion heaters at the MKT area. Appendix A contains the breakfast and dinner H&S menus used for the field evaluation. #### DATA COLLECTION Data collected during this evaluation were primarily focused on MRE and H&S acceptance and consumption. Body weights, soldier demographics, portion-size ratings, and measurements of test participants opinions were also collected. Table 1 illustrates the data collection schedule for the evaluation. Table 1 Data Collection Schedule | | Base
Line | Day | Day | Day | Day | Day | Day | Day
7 | Day | Day | Day | |-------------------|--------------|-----|----------|-----|-----|-----|-----|--------------|----------|-----|-----| | Background | Line | | <u> </u> | 2 | ュ | 7 | Ω | <u></u> | <u>o</u> | 2 | 10 | | Questionnaire | X | | | | | | | | | | | | Body Weight | X | | | | X | | | \mathbf{X} | | | X | | Food Intake | X | X | X | X | X | X | X | X | X | X | | | Food Acceptance | X | X | X | X | X | X | X | X | X | X | | | Final Questionnai | re | | | | | | | | | | X | | Focus Group | | | | | | | | | | | X | #### **BASELINE TESTING** Prior to the field evaluation, test participants were briefed on the purpose of the field evaluation and testing procedures. At the conclusion of the briefing, soldiers completed a short questionnaire providing demographics and baseline ration opinions. See Appendix B for the background questionnaire used in this evaluation. #### **BODY WEIGHTS** Body weights were collected in the field using SECA digital scales which were placed on wooden boards for stability. Soldiers were asked to remove all heavy garments such as jackets, weapons, and web belts, along with all articles from their pockets. Data collectors recorded all clothing on the soldier when weighed (See Appendix B). Weights were collected prior to the breakfast meal on Days 1, 4, 7, and 10. Body weights were obtained to monitor weight change of soldiers subsisting on military rations. Scales were calibrated prior to the field evaluation and monitored for accuracy throughout the evaluation. #### FOOD ACCEPTANCE All food acceptance was measured using a 9-point hedonic scale (See Table 2) on the MRE Intake Forms (Appendix B). Soldiers were instructed to rate only the ration food items consumed. MRE Intake Forms were distributed at the breakfast meal, completed over a 24-hour period, and returned to the data collector at the following breakfast meal. H&S acceptability forms (Appendix B) were distributed before the breakfast and dinner meals then completed and collected after the soldier ate his meal. Data collectors reviewed each form, MRE Intake and H&S Intake, with the soldier to ensure completeness and accuracy. To yield a mean response with equal weight given to each subject, ratings for food items eaten more than once over the course of the study were averaged for each soldier and this average was used when the overall acceptability rating was calculated. ## Table 2 Food Acceptability Scale | DISLIKE
EXTREMELY | DISLIKE
VERY
MUCH | DISLIKE
MODERATELY | DISLIKE
SLIGHTLY | NEITHER
LIKE NOR
DISLIKE | LIKE
SLIGHTLY | LIKE
MODERATELY | LIKE
VERY
MUCH | LIKE
EXTREMELY | |----------------------|-------------------------|-----------------------|---------------------|--------------------------------|------------------|--------------------|----------------------|-------------------| | 1 | 2 | 3 | 4 |
5 | 6 | 7 | 8 | 9 | #### FOOD INTAKE Food intake was measured to determine the soldiers' caloric and nutrient intake for both rations (H&S and MRE) served during this evaluation. Intake was measured by visually analyzing food waste of both the MRE and H&S rations. To measure MRE intake, the MRE trash was compared to the self-reported consumption information from the MRE Intake Form. Each morning soldiers returned all MRE trash, food waste and packaging to the data collector in a plastic zip lock bag which was provided along with the MRE Intake Form. All discrepancies between the two sources of food intake information were noted and later resolved with the individual at the next meal. The H&S intake was measured using visual estimation techniques. During each meal, a "standard tray" was measured out. This consisted of a tray containing a recommended portion of each food item served at a given meal. Most food items on the standard tray of food were measured using an 8 oz measuring cup. This standard tray was placed in view of all data collectors. Before and after consumption, a soldier's food was visually compared to the food on the standard tray and the amount of each food item on the soldier's tray was recorded on the visual estimation form (Appendix B). During this evaluation, soldiers were requested to consume only the rations provided by NRDEC. This would allow caloric calculations based solely on military ration consumption and to calculate an approximate level of soldier sustainability while consuming only military rations. Pogey bait (non-ration food items) consumption was to be reported on the MRE Intake Records, but due to our request, the majority of soldiers were reluctant to report any the pogey bait that was consumed. Though the ration continues to provide acceptable food items and food items more commonly eaten by soldiers, non-ration food item (pogey bait) consumption continues during field exercises. #### FINAL QUESTIONNAIRE On the last day of data collection, Day 10, the test participants completed a final questionnaire. This questionnaire obtained soldiers opinions on general aspects of the rations and eating habits during the exercise. The final questionnaire can be found in Appendix B. #### FOCUS GROUP On the last day of data collection a focus group was conducted with both Bravo and Charlie Batteries. This offered additional information and recommendations for the items evaluated. #### **RESULTS** #### **DEMOGRAPHICS** Table 3 summarizes the demographic information of the Control (n=38) and Test (n=39) groups. On average these soldiers have been in the Army over 5.5 years (Control = 6.2 yrs, Test = 5.9 yrs) and both groups had a mean age of 26.3. All test participants were male. Table 3 Demographics | Rank (n): Enlisted: Officers | E1
E2
E3
E4
E5
E6
E7
E8
O1
O2 | Control 1 2 4 19 5 4 1 - 1 1 | Test 5 2 15 9 4 1 1 | |--|--|-------------------------------|----------------------------------| | Ethnic Backgrow White Black Hispanic Asian/Pac | ific Island | Control 47 37 11 - 3 | Test
35
46
10
3
3 | | Some Hig | Grade School
h School
ool Grad/equiv.
lege | Control 3 3 31 50 13 | Test 3 38 51 8 | #### RATION ACCEPTABILITY Acceptability ratings reported in Tables 4, 5 and 6 are the mean ratings from the MRE Intake Forms and H&S Acceptability Forms. The number of responses (n) is the number of subjects who rated a particular food item. If a subject rated an item more than once, his ratings were averaged before the mean acceptability rating was calculated. This approach yields mean responses with equal weight given to each participant. All food mean acceptability ratings are reported in the following tables. Items with N's below 10 are identified using italics. These ratings should not be considered as reliable as ratings by a greater number of respondents. Tables 4A & 4B show the mean acceptability ratings for the breakfast H&S foods for both the control and test groups, Table 5A & 5B shows the lunch MRE ratings, and Tables 6A & 6B are the acceptability ratings from the dinner H&S meals. Overall, the majority of the food items, with an N above 10, received ratings above the mid point of the scale (5, Neither Like nor Dislike). Only two food items received mean ratings lower than the scale midpoint (with an n above 10): Western Scrambled Eggs(Natick) and Scrambled Eggs w/Bacon(Natick). These two mean ratings were received from the control group. Table 4A Control Group H&S Breakfast Acceptability Ratings (n=38) | Food Groups
Entrees | Food Item Waffles Creamed Ground Beef Corned Beef Hash Western Scrambled Eggs (Natick) Scrambled Eggs w/Bacon (Natick) | | <u>N</u>
38
32
26
35
29 | |------------------------|--|--|--| | Meat Side | Pork Sausages | 6.9 | 37 | | Dishes | Ham Slices | 6.0 | 36 | | Starches | White Bread | 7.4 | 34 | | | Wheat Bread | 6.6 | 32 | | | Potatoes w/Bacon | 6.1 | 35 | | Spreads | Peanut Butter | 7.7 | 6 | | | Jelly | 7.3 | 7 | | Snacks | Lemon Pound Cake | 8.0 | 35 | | | Vanilla Pound Cake | 7.8 | 27 | | | Pineapple Pound Cake | 7.6 | 17 | | Fruits | Peach Slices Fruit Cocktail Apple Dessert Canned Pears | 7.9
7.6
7.0
7.0 | 35
32
33
23 | | Fresh Fruit | Apple | 7.9 | 17 | | | Orange | 7.5 | 17 | | | Pear | 7.5 | 6 | | Oatmeal | Raisin, Spice & Dates Maple & Brown Sugar | 8.4
8.4 | 12
9 | | Beverages | Cocoa Orange Juice Chocolate Milk Coffee White Milk Grape Juice | 7.4
7.3
7.3
7.1
6.6
5.9 | 10
35
22
11
22
31 | | Condiments | Hot Sauce | 7.7 | 20 | | | Maple Syrup | 6.6 | 38 | | | Ranchero Sauce | 5.4 | 33 | ^{*} Natick - NRDEC developed eggs Table 4B Test Group H&S Breakfast Acceptability Ratings (n=39) | Food Groups
Entrees | Food Item Blueberry Waffles Creamed Ground Beef Ground Sausage in Gravy Roast Beef Hash Western Scrambled Eggs (OFD)* Scrambled Eggs w/Bacon (OFD) | Mean 7.1 6.0 5.8 5.7 5.7 5.0 | N
34
27
28
25
30
25 | |------------------------|--|--|---------------------------------------| | Meat Side
Dishes | Pork Sausages
Ham Slices | 6.3
5.2 | 32
32 | | Starches | White Bread Corn Bread Wheat Bread Potatoes w/Bacon Biscuits | 6.8
6.6
6.5
6.0
5.2 | 27
23
27
34
27 | | Spreads | Jelly
Peanut Butter | 7.8
7.2 | <i>3</i> 2 | | Snacks | Pineapple Pound Cake
Orange Pound Cake
Vanilla Pound Cake
Lemon Pound Cake
Tea Loaf | 7.8
7.7
7.6
7.6
6.8 | 12
29
32
30
29 | | Fruits | Fuit Cocktail Peach Slices Pineapple Canned Pears | 7.9
7.6
7.4
7.4 | 30
34
28
21 | | Fresh Fruits | Apple
Orange
Pear | 7.7
7.4
6.4 | 25
13
22 | | Cream Of Wheat | Raisin, Dates & Nuts
Maple & Brown Sugar
Regular | 8.2
6.9
5.0 | 6
9
4 | | Beverages | Chocolate Milk Cocoa Orange Juice Coffee White Milk Grape Juice | 7.0
7.0
6.8
6.7
6.2
6.1 | 24
5
28
10
25
28 | | Condiments | Blueberry Topping Hot Sauce Ranchero Sauce Salsa, Wet Pack Maple Syrup | 7.4
7.0
6.9
6.8
6.7 | 22
21
25
18
32 | ^{*} OFD - Oregon Freeze Dry developed eggs 7 ## Table 5A Control Group MRE XIII Lunch Acceptability Ratings (n=38) | Food Groups
Entrees | Food Item Pork Chow Mein Ham Slices Spaghetti w/Meat Sauce Chicken Stew Smoky Franks Chicken w/Rice Beef Stew Esc Potatoes w/Ham Corned Beef Hash Tuna w/Noodles Pork w/Rice Omelet w/Ham | Mean 7.9 7.8 7.3 7.3 7.2 7.1 6.0 5.9 5.6 5.2 5.1 4.6 | N
11
13
12
12
15
13
10
11
9
9 | |------------------------|---|--|---| | Starches | Chow Mein Noodles | 7.8 | 10 | | | MRE Cracker | 6.2 | 33 | | | Potato Au Gratin | 5.3 | 9 | | Spreads | Peanut Butter | 7.3 | 24 | | | Cheese Spread | 6.9 | 24 | | | Jelly | 6.6 | 20 | | Snacks | Lemon Pound Cake Orange Pound Cake Pineapple Pound Cake Vanilla Pound Cake Potato Sticks Chocolate Covered Cookie Choco Mint Pond Cake Chocolate Covered Brownie Oatmeal Cookie Bar Peanuts | 8.4
8.0
8.0
7.9
7.6
7.2
7.0
6.1
5.6
4.0 | 19
9
3
10
16
20
2
13
13
1 | | Fruits | Pineapples, WP* Peaches, WP Mixed Fruit Applesauce Peaches, FD* Pears, FD | 9.0
9.0
8.3
7.6
7.1
5.3 | <i>I I 9</i> 19 8 5 | | Beverages | Lemon-Lime Bev Base | 8.I | 6 | | | Lemon-Lime, SF** | 7.8 | 4 | | | Lemonade, SF | 7.7 | 11 | | | Orange Bev Base | 7.7 | 7 | | | Cherry Bev Base | 7.6 | 10 | | | Tea, SF | 7.0 | 9 | | | Fruit Punch, SF | 6.8 | 12 | | | Grape Bev Base | 6.6 | 12 | | | Coffee | 5.8 | 6 | | | Cocoa | 5.7 | 11 | ^{*} WP - Wet packed fruit, FD - Freeze Dried Fruit ** SF - sugar free Table 5A (cont) Control Group MRE XIII Lunch Acceptability Ratings (n=38) | Food Groups
Candy | Food Item M&M's Tootsie Roll Chocolate Bar Vanilla Caramels Charms | Mean 8.3 8.3 7.6 7.5 6.3 | N
28
8
15
15 | |----------------------|--|--------------------------|--------------------------| | Acc Pack | Gum | 7.6 | 33 | | | Hot Sauce | 7.4 | 25 | | | Sugar | 6.3 | 20 | | | Creamer | 5.6 | 12 | | | Salt | 5.3 | 12 | Table 5B Test Group Test
MRE Lunch Acceptability Ratings (n=39) | iest | MRE Lunch Acceptability Rai | ungs (n=39) | | |------------------------|--|--|--| | Food Groups
Entrees | Food Item Teriyaki Beef Spicy Oriental Chicken Salsa Chicken Meatloaf w/Gravy Beef Enchiladas Sausage Patty Black Beans & Rice Burrito Pasta Primavera Alfredo | Mean 7.2 7.1 6.7 6.7 6.6 6.2 6.1 5.9 | N
26
24
25
24
23
23
28
23 | | Starches | Chow Mein Noodles Buttered Noodles MRE Crackers Vegetables MRE Cracker Mexican Rice White Rice | 6.9
6.8
6.5
6.5
6.1
5.5 | 26
24
32
32
19
28 | | Spreads | Jalepeno Cheese Spread
Strawberry Jam
Cheddar Cheese Spread
Peanut Butter | 7.7
7.4
7.2
6.7 | 28
30
22
31 | | Snacks | Choco Chip Bar Apple Fruit Bar Strawberry Fruit Bar Lemon Pound Cake Blueberry Fruit Filled Bar Roasted Peanuts Snack Mix Honey Nut Bar Beef Jerky Apple Cinnamon Toaster Pastry Corn Chips Fudge Brownie Shortbread Cookies Chewy Chocolate Bar Peanut Butter Bar | 8.4
8.1
8.0
7.9
7.7
7.7
7.7
7.6
7.6
7.4
7.4
7.3
6.3
6.0 | 8
16
16
27
17
27
20
17
25
24
24
23
22
23
7 | | Fruits | Fruit Mix
Cinnamon Apples
Applesauce | 7.8
7.6
7.2 | 22
25
21 | | Beverages | Lemon Tea Grape Bev Lemon-Lime Bev English Tea Time Coffee Earl Gray Tea Cocoa Apple Cider | 7.7
7.6
6.7
6.7
6.2
6.0
5.8 | 24
7
17
6
5
16
3
22 | | Acc Packs | Gum BBQ Sauce Hot Sauce Sugar Salt Creamer | 7.3
7.0
6.9
6.0
5.1
5.0 | 33
25
26
22
17
16 | Table 6A Control Group H&S Dinner Acceptability Ratings (n=38) | | - | | | |-------------|---|---|--| | Food Group | Food Item | <u>Mean</u> | <u>N</u> | | Entrees | Meatballs and Gravy Spaghetti and Meatballs BBQ Pork Ribs Lasagna Beef Strips w/Peppers Beef Patties Chicken Breast w/Gravy Turkey Slices Chicken Chow Mein | 7.1
7.1
7.0
6.7
6.6
6.4
6.4
6.4
6.3 | 37
33
35
35
35
37
33
31
36 | | Vegetables | Corn Mixed Vegetables Green Beans Sweet Potatoes | 6.9
5.9
5.7
5.7 | 35
29
34
27 | | Starches | Wheat Bread White Bread White Rice Pork and Beans Red Beans & Rice Potatoes w/Butter Sauce Oriental Rice Hamburger Buns | 7.1
7.1
6.9
6.6
6.0
6.0
5.9
5.2 | 27
36
36
33
34
31
35
30 | | Spread | Jelly
Peanut Butter
Cheese Spread | 7.3
7.3
6.7 | 25
25
17 | | Snacks | Orange Pound Cake Blueberry Dessert Marble Cake w/Topping Yellow Cake w/Topping Chocolate Cake w/Topping | 7.7
6.9
6.7
6.3
6.2 | 24
22
21
33
35 | | Fruits | Peach Slices
Fruit Cocktail | 8.1
7.8 | 35
28 | | Fresh Fruit | Apple
Pear | 7.1
7.1 | 13
16 | | Beverages | Cherry Beverage Chocolate Milk Lemon-Lime Beverage Orange Beverage White Milk Cocoa Coffee | 7.9
7.4
7.4
7.4
7.2
7.0
7.0 | 19
25
31
22
18
<i>I</i> | | Condiments | Hot Sauce | 8.0 | 13 | Table 6B Test Group H&S Dinner Acceptability Ratings (n=39) | | s similar recopitationity | Matings (II-57) | | |-----------------------|--|--|--| | Food Group
Entrees | Food Item Chili w/Beans Chicken Teriyaki BBQ Pork Ribs Braised Beef w/Noodles Turkey Slices w/Gravy Cajun Meatloaf Fankfurters Tamale Pie Chicken Breast w/Gravy | Mean 6.8 6.8 6.6 6.5 6.3 5.9 5.7 5.6 | N
33
26
32
35
31
33
32
25
35 | | Vegetables | Corn Green Beans Mixed Vegetables Sweet Potatoes Carrots Three Bean Salad | 6.5
6.2
6.1
5.9
5.9
5.1 | 36
36
27
24
15
12 | | Starches | White Bread Oriental Rice Corn Bread Wheat Bread White Rice Spanish Rice Hamburger Buns Red Beans & Rice Pork and Beans Potatoes w/Butter Sauce | 7.0
6.9
6.6
6.6
6.5
6.3
6.3
6.2
6.2
5.6 | 36
26
32
19
36
37
23
32
31
29 | | Spread | Peanut Butter
Jelly | 7.5
7.4 | 10
12 | | Snack | Butterscotch Pudding Tea Loaf Chocolate Pudding Orange Pound Cake Choco Mint Pound Cake Cherry Pie Filling Tapioca Pudding | 7.4
7.4
7.4
7.4
6.8
6.7
6.5 | 20
27
25
16
24
16
17 | | Fruit | Canned Pears
Tropical Fruit Salad | 7.4
7.3 | 23
27 | | Fresh Fruit | Apple
Orange
Pear | 7.6
7.3
7.3 | 25
15
12 | | Beverages | Grape Beverage Chocolate Milk Coffee Lemon-Lime Beverage Cherry Beverage White Milk | 7.6
7.3
7.3
6.9
6.9
6.5 | 15
17
3
30
26
12 | | Condiments | Hot Sauce | . 6.9 | 16 | #### RATION ACCEPTABILITY BY FOOD GROUP For analysis of food groups, food items served during the evaluation were combined into foodgroups as seen in Tables 4 through 6. Each food group mean was calculated using the daily food acceptance ratings from the MRE Intake Records and the H&S ration acceptability forms. The ratings were collapsed by food group. Table 7 shows the acceptability of these food groups by meal. It should be noted that all calculated mean food group acceptability ratings were above 5.0. Control Group: The breakfast foodgroups received mean ratings ranging from 5.5 to 8.4 with a median of 7.5. The highest rated breakfast H&S item was hot cereal, while the entrees received the lowest rating for that meal. The mean dinner food groups ranged from 6.2 to 8.0 and had a medan of 7.4. Vegetables were the lowest rated and fruit the highest. For the MRE, the ratings ranged from 6.4 to 7.2 with a median of 6.9. The fruits and condiments were rated the highest (7.2), while the starches were the lowest rated foodgroup of this ration with a mean rating of 6.4. Test Group: The food groups for the breakfast meal had mean acceptability ratings ranging from 5.8 to 7.9, with a median score of 7.4. Cold cereal received the highest rating (7.5) while the meat side dishes received the lowest rating (5.8). The dinner meal acceptability ratings ranged from 6.2 to 7.6 with a median of 7.05. Similar to the control group, vegetables received the lowest acceptability rating. The highest rated food group was the spreads. The MRE evaluated by the test group was also well received, with acceptability ratings from 6.4 to 7.4 and a median of 6.9. The entree and starches were rated the lowest and the snacks available to this group were the highest rated food group. Table 7 Food Group Acceptability Ratings | H&S Breakf | Entrees Meat Side Dishes Starch Spread Snacks Fruit Fresh Fruit Hot Cereal (oatmeal) Beverages | Control 5.5 6.4 6.8 7.6 7.7 7.6 7.8 8.4 7.1 | Test 6.1 5.8 6.1 7.3 7.5 7.6 7.4 7.4 6.9 | |------------|--|---|--| | | Condiments Cold Cereal | 6.9
7.5 | 7.0
7.9 | | MRE Lunch | Entrees Starch Spread Snacks Beverages Fruit Condiments | Control 6.5 6.4 6.9 7.1 6.9 7.2 7.2 | Test 6.4 6.4 7.1 7.4 6.7 7.3 6.9 | Table 7 (cont.) Food Group Acceptability Ratings | H&S Dinner | <u>Control</u> | <u>Test</u> | |-------------|----------------|-------------| | Entrees | 6.9 | 6.2 | | Vegetables | 6.2 | 6.2 | | Starch | 6.6 | 6.6 | | Spread | 7.4 | 7.6 | | Snacks | 6.6 | 7.1 | | Fruit | 8.0 | 7.3 | | Fresh Fruit | 7.4 | 7.5 | | Beverages | 7.4 | 7.0 | | Condiments | 7.8 | 7.2 | | Salad | 6.7 | 6.5 | #### CALORIE AND NUTRIENT INTAKE Calorie and nutrient intake were computed on the basis of the MRE Intake Forms, the Visual Estimation Forms and the known caloric and nutrient composition of the ration food items. Table 8 shows the average daily intakes of calories, protein, fat, carbohydrates, sodium, and the percentages of calories derived from protein, fat and carbohydrates. Also in the table below is the Nutritional Standards for Operational Rations (NSOR) which is the military recommended dietary allowances (MRDA) for military personnel. The MRDA is the daily recommended nutrient intake levels, based on estimated nutritional requirements, of 17-to 50-year-old moderately active military personnel. This information can be found in Army Reg. 40-25, The Naval Command Medical Instruction 10110.1, Airforce Reg. 160-95 Nutritional Allowance, Standards, and Education dated 15 May 1985. Detailed tables showing the daily intakes along with percentages from each meal can be seen in Appendix C. In Table 8 it is shown that the test group consumed slightly more kilocalories (KCALS) than the control group, although both groups fell below the NSOR minimum requirement of 3600. Since pogey bait was rarely reported, these values for the test and control group represent minimal values for the KCALS and nutrients reported in Table 8. The majority of past field evaluations report the daily caloric intake to fall below the NSOR, the average of the field evaluations from 1986 to 1993 is 2678 calories. Sodium intake also fell below the NSOR in both groups and the fat intake approximated the recommended maximum. Table
8 Average Daily Intake by Group | | Control | <u>Test</u> | NSOR | |-----------------|----------------|------------------|------| | Kcals | 2468 | 265 8 | 3600 | | Fat | 95 | 108 | 160 | | Protein | 101 | 93 | 100 | | Carbohydrates | 307 | 332 | 440 | | Sodium | 4113 | 4391 | 7000 | | % Fat | 34.3% | 36.5% | 35% | | % Protein | 16.2% | 13.9% | | | % Carbohydrates | 49.5% | 49.6% | 50% | #### CALORIC INTAKE BY RATION The table below shows the KCAL intake broken down by meal and food group. The percent daily KCALs (% Daily) consumed are the KCALs divided by the total mean calories consumed (see Table 9) yielding the percent of calories consumed per foodgroup broken down by meal, e.g 11% of a total calories consumed came from the H&S breakfast meal entree. When the calories consumed for each food group are broken down by meal (% by Meal), the data indicates most calories per meal are from the entree for all three meals, 27% at breakfast, 24% at lunch and 23% at dinner. The majority of calories came from the breakfast H&S meal while the soldiers consumed the least amount of calories from the MRE lunch. Overall, the highest percent of calories consumed were from the entrees, while starches, snacks and drinks provided the next most KCALs. Table 9 also shows a greater MRE consumption in the test group, accounting for most of the differences in average daily caloric intake in the two groups. Table 9 KCAL Intake and Percent of Caloric Intake | H&S Breakfast Entrees Meat Side Dishes Hot Cereal Starch Snacks Spread Drinks Fruit Condiments Fresh Fruit Cold Cereal | KCAL
1007
270
121
24
142
164
6
182
41
31
15 | Contro 2 Daily 41 11 5 1 6 7 .2 7 2 1 .6 .4 | 27 12 2 14 16 .6 18 4 3 1 | KCAL
966
242
87
20
135
221
3
131
38
34
36
18 | Test Mark Daily 36 9 3 .7 5 8 .1 5 2 1 1 .7 | % By Meal 25 9 2 14 23 .3 14 4 4 4 2 | |--|--|---|---|--|--|--| | MRE Lunch Entrees Starch Snacks Spread Drinks Fruit Candy Condiments | 573
137
93
128
78
34
19
78
7 | 23
5
4
5
3
1
.8
3 | 24
16
22
14
6
3
14 | 813
192
174
247
128
36
27
N/A
9 | 31
7
7
9
5
1
1 | 24
21
30
16
4
3 | | H&S Dinner Entrees Vegetables Fruit Starch Snacks Spread Drinks Condiments Fresh Fruit Salad | 886
208
51
42
205
123
59
133
20
16
28 | 36
8
2
2
8
5
2
5
.8
.7 | 23
6
5
23
14
7
15
2
2 | 875
238
40
11
252
102
30
107
9
21
62 | 33
9
2
.4
10
4
1
4
.3
.8
2 | 27
5
1
29
12
3
12
1
2
7 | #### **RATION VARIETY** Prior to the evaluation, the test participants rated the variety of the rations they typically eat during field exercises. This same question was again addressed on the final questionnaire. The 7-point scale displayed below was used to rate variety. Tables 11 and 12 report the mean variety rating from the background questionnaire (Pretest) and the final questionnaire (Posttest). These soldiers received MRE XIII/XVI (control group) and a ration of all test items (test group). Typically, outside of the test, they consumed MRE XII or earlier version. Overall, the majority of variety ratings of the food groups increased at least slightly from pretest ratings to posttest ratings. The ratings by the control group on the MRE showed little to no change, and two of the food groups showed a slight negative change while test group ratings all showed a positive change. The most noticeable change was the H&S cake foodgroup ratings by the control group. The cakes went from the lowest rated food group pretest to the highest rated food group posttest. The overall ration variety ratings all increased by at least 1/2 of a scale point, except the MRE ratings by the control group which increased by only one-tenth. Table 10 MRE Variety Scale | Extremely | Moderatley | Slightly | Just | Slightly | Moderately | Extremely | |------------|------------|------------|-------|----------|------------|-----------| | Too Little | Too Little | Too Little | Right | Too Much | Too Much | Too Much | | Variety | Variety | Variety | C | Variety | Variety | Variety | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | ## Table 11 MRE Variety Ratings | | Control Group | | Test | Group | |-----------|---------------|------------|----------|------------| | | Pre-Test | Post -Test | Pre-Test | Post -Test | | Entrees | 3.2 | 3.3 | 2.9 | 3.7 | | Crackers | 3.4 | 3.3 | 3.0 | 3.5 | | Spreads | 3.0 | 3.3 | 3.0 | 3.5 | | Desserts | 2.8 | 2.8 | 2.9 | 3.5 | | Cakes | 2.8 | 3.2 | 2.9 | 3.5 | | Fruits | 3.0 | 3.1 | 2.7 | 3.6 | | Snacks | 3.0 | 3.1 | 2.8 | 3.4 | | Beverages | 2.9 | 2.9 | 2.8 | 3.2 | | Candy | 3.3 | 3.2 | 2.8 | 3.7 | | Overall | 3.1 | 3.2 | 3.1 | 3.7 | Table 12 H & S Variety Ratings | | Control Group | | Test | Group | |------------------|---------------|------------|----------|------------| | | Pre-Test | Post -Test | Pre-Test | Post -Test | | Breakfast Entree | 2.6 | 3.0 | 2.6 | 3.3 | | Dinner Entrees | 3.0 | 3.5 | 2.8 | 3.6 | | Vegetables | 3.3 | 3.4 | 2.8 | 3.7 | | Starch | 3.2 | 3.5 | 3.3 | 3.7 | | Cakes | 2.2 | 3.6 | 2.9 | 3.7 | | Desserts | 2.5 | 3.0 | 2.9 | 3.5 | | Fruits | 2.8 | 3.4 | 2.8 | 3.4 | | Beverages | 2.6 | 2.9 | 2.7 | 3.2 | | Candy | 2.5 | 2.9 | 2.6 | 2.8 | | Overall | 2.6 | 3.4 | 2.7 | 3.6 | #### **HEATING** In both control and test groups, slightly more than half (58%) of the MRE entrees consumed were heated. Table 13 and 14 reports the percent of soldiers that heated each MRE entree. Typically, most entrees were heated before eating. Entrees such as Pork with Rice, Corned Beef Hash, Ham Slices, and Potatoes w/Ham were more often consumed not heated than heated by the control group. Overall, a higher percentage of entrees was heated by the test group (69%) than the control group (58%). Table 13 Control Group Percent of soldiers heating entrees | | Percent Yes | Percent No | N | |------------------------|-------------|------------|---------------| | Omelet w/Ham | 100 | - | <u>N</u>
5 | | Chicken Chow Mein | 89 | 11 | 18 | | Chicken Stew | 85 | 15 | 13 | | Pork Chow Mein | 80 | 20 | 15 | | Spaghetti w/Meat Sauce | 70 | 30 | 20 | | Smoky Franks | 63 | 37 | 24 | | Beef Stew | 5 0 | 50 | 12 | | Tuna w/Noodles | 5 0 | 50 | 10 | | Potatoes w/Ham | 46 | 54 | 11 | | Ham Slices | 39 | 61 | 18 | | Pork w/Rice | 29 | 71 | 17 | | Corned Beef Hash | 19 | 81 | 16 | Table 14 Test Group Percent of soldiers heating entrees | | Percent Yes | Percent No | N | |-------------------------|-------------|-------------|-----------------| | Teriyaki Beef | 80 | | $\overline{41}$ | | Beef Enchiladas | 77 | 23 | 30 | | Pasta Primavera Alfredo | 77 | 23 | 26 | | Spicy Oriental Chicken | 73 | 27 | 29 | | Sausage Patty | 70 | 30 | 32 | | B. Bean & Rice Buritto | 69 | 31 | 33 | | Salsa Chicken | 69 | 31 | 32 | | Meatloaf | 68 | 32 | 37 | #### PORTION SIZE Using the 7-point scale shown in Table 15, portion sizes of the ration entree and the size of the complete meals of both the MRE and H&S rations were rated. The meal size was rated at each meal while the entree portion size was rated on the final questionnaire. See Appendix D for a complete listing of the portion size ratings. All MRE and H&S entrees rated received ratings around the scale midpoint of "Just Right" ranging from 3.4 to 4.2. Of all the entrees rated, the H&S blueberry waffles, a well liked entree, received the lowest rating for portion size. Ratings for the meal size also fell around the midpoint of the scale. The MRE meal ratings ranged from 3.1 to 4.0 and the range for the H&S meals were 3.4 to 3.9 for the breakfast meal and 3.6 to 3.9 for the dinner meal. The amount of food in the MRE sausage patty meal received the lowest rating, 3.1. #### Table 15 Portion Size Scale | Much | Moderately | Somewhat | Just | Somewhat | Moderately | Much | |-----------|------------|-----------|-------|-----------|------------|-----------| | Too Small | Too Small | Too Small | Right | Too Large | Too Large | Too Large | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | #### HOT SAUCE PACKAGE The hot sauce in the MREs distributed to the test group were packaged in a prototype container. This container was made of a flexible plastic material, Polyvinylidene Chloride. The data indicates that the glass and prototype package did not perform differently in the field in most areas. Areas where there were differences in ratings were spilling/splashing of the hot sauce while opening, taste of the hot sauce and appropriateness of the amount of trash generated. Spilling/splashing while opening occurred more with the test group using the pouch container than with the control group using the glass container. Forty-eight percent of the soldiers from the test group reported spilling and splashing from the pouch while only 4% from the control group reported spilling/splashing from the glass container. In general, spilling/splashing was experienced only once by a given soldier from both container types. Of the soldiers that did experience spilling/splashing, the majority (test 71%, control 100%) did not find this to be a problem. The taste of the hot sauce was addressed by the soldiers using the pouch container during the focus group. Several soldiers reported that the hot sauce in the pouch tasted milder than the hot sauce they remembered in the glass container. They indicated
that the hot sauce appears to be absorbed into the plastic packaging, discoloring the package. Once the test group evaluated the plastic hot sauce container for 10 days they were asked which container they preferred, glass or pouch. Forty-eight percent preferred the glass container while 52% preferred the plastic pouch. The soldiers that preferred the glass container rated the taste of the hot sauce (7 point scale with anchors 1 = "Very Poor", 7 = "Very Good") in the pouch as 4.8 while the soldiers that preferred the pouch rated the taste (in the pouch) as 5.7. Though these means are not significantly different it suggest that the soldiers did consider taste when making a choice among the containers. Another notable difference was the response to whether the soldiers wanted a reclosable container. The majority (59%) of the control group responded YES to that question along with the majority (59%) of the test group. The responses of the test group also show that, of the soldiers that preferred the plastic pouch, 40% preferred a reclosable container. Among the soldiers that preferred glass, 79% preferred a reclosable container. The test group evaluated trash generated for both the glass and plastic pouch container. A 7-point scale with anchors "Extremely Inappropriate" to "Extremely Appropriate" was used to evaluate this attribute. These soldiers rated trash generated by the glass container (4.1) significantly less appropriate than the trash generated by the pouch (4.9). Though they are significantly different, they both fall above "Neither Inappropriate Nor Appropriate", the midpoint of the scale. Also, soldiers from the test group that preferred the plastic pouch rated the amount of trash generated by the glass container as more inappropriate than the amount of trash generated by the pouch (glass 3.7, pouch 4.9) while the soldiers who preferred the glass container found the amount of trash generated by the two containers as similar, glass 4.6, pouch 4.9. #### **BODY WEIGHT** The OTSG guidance suggests that the troops should not lose more than 3% of their initial body weight during field operations. Of all the soldiers that participated in this field evaluation, no soldier exceeded this 3% limit of weight loss. An interval, bounded by a weight gain or loss of at least 2%, contains 89% of the soldiers from the control group, while 71% from the test group showed less than 2% weight change. A higher number of soldiers from the test group (7 out of 34) gained 2% or more of their original weight, while only 2 out of 35 soldiers in the control group gained 2% or more of their original weight. #### **CONCLUSIONS** - Most H&S breakfast and dinner items received acceptability ratings above 5.0, the mid-point of the 9 point acceptability scale. The acceptability ratings of the eggs served to the control group indicate the need for continued development to increase soldiers' acceptability of this product. The number of soldiers that received the Cream of Wheat oatmeals are low because of the availability of the items, they were not distributed to the remote feeding sites by the MKT. These items, once received at the remote sites, were very well received by the soldiers. If the availability of this item increased, the number of soldiers consuming the oatmeal would also increase. - All MRE items (rated by more than 10 soldiers) were well received. The data indicates the variety in the ration is acceptable. - Variety ratings showed the most positive change for the test MRE reflecting the higher number of new food items offered. Variety ratings were similar for the test and control H&S ration. - Consistent with past field trials, average daily intake in the breakfast and dinner H&S meals was similar for the two groups. - As tested here, consumption of the test MRE was significantly higher in the test group compared to the control group. - Positive findings of nutrient intake include fat and sodium intake levels falling somewhat below the recommend NSOR, while less desirable findings include the overall caloric intake falling below the NSOR 1000 to 1100 calories. - Portion sizes, as seen before, were generally rated close to, but slightly less than, "Just Right". - The two hot sauce containers, glass and pouch, performed well and similarly in the field. Ease of use and durability were viewed as appropriate for field use. Soldiers generally indicated that the trash generated by the plastic pouch was more appropriate than the bottle. Given these similar performances, these data provide a basis for use of the pouch and no strong basis for keeping the glass bottle. The apparent absorbtion of hot sauce by the pouch may warrant further investigation to explore the impact on the life of both product and package. Analysis of hot sauce before and after storage in glass and pouch may indicate any flavor/chemical composition changes. - Overall, soldiers did not show major weight gain or loss during this evaluation. This document reports research undertaken at the U.S. Army Soldier Systems Command, Natick Research, Development and Engineering Center and has been assigned No. NATICK/TR97022 in the series of reports approved for publication. #### REFERENCES - 1. Cardello, A.V., and Maller, O. Acceptability of water, selected beverages and foods as a function of serving temperature. Journal of Food Science. 47: 1549-1552; 1982. - 2. Lester, L., and Kramer, F. The effects of heating on food acceptability and consumption. Journal of Foodservice Systems. 6: 69-87; 1991. - 3. Schutz, H.E., and Pilgrim, F.J. A field study of monotony. Psychological Reports. 4: 559-565; 1958 - 4. Siegel, P.S., and Pilgrim, F.J. The effect of monotony on the acceptance of food. American Journal of Psychology. 71: 756-759; 1958. - 5. Shepherd, R. Handbook of the Psychophysiology of Human Eating. New York: John Wiley & Sons Ltd.; 1989. - 6. Lester, L., Lesher, L., Salomon, M., Engell, D., Dewey, S., Ward, J., Thomas, C., and Kalick, J. Nutritional and Hedonic consequences of consuming the Meal, Ready To Eat (MRE) VIII or the Soldier Enhancement Program (SEP) MRE. Technical Report NATICK/TR-93/015 (1993) - 7. Popper, R., Hirsch, E., Lesher, L., Engell, D., Jezior, B., Bell, B.and Matthew, W. Field evaluation of Improved MRE, MRE VII, and MRE IV. Technical Report NATICK/TR-87/027 (1987) - 8. Kramer, F., Rock, K., Salomon, M., Lesher, L., Engell, D., Thomas, C., and Gagne, S. The relative acceptability and consumption of the current T Ration with and without new breakfast and dinner menus. Technical Report NATICK/TR-93/031 (1993) - 9. Salter, C., Engell, D., Kramer, F., Lester, L., Kalick, J., Rock, K., Lesher, L., Dewey, S., and Caretti, D. The relative acceptability and consumption of the current and proposed versions of the T Ration. Technical Report NATICK/TR-91/031 (1991) - 10. Peryman, D.R. and Haynes, J.G. Hedonic scale methods of measuring food preferences. Food Technology. 11(9): 9-14; 1990 **APPENDICES** APPENDIX A MENUS #### Control Menu Meal, Ready to Eat XIII Menu 1 Pork W/Rice Applesauce MRE Cracker Jelly Sugar Free Beverage Base Beverage Base Cocoa Beverage Acc Pkt B Menu 3 Chicken Stew TS Fruit* MRE Cracker Peanut Butter Candy Cocoa Beverage Powder Beverage Base Acc Pkt A Menu 5 Spaghetti W/Meat Sauce MRE Cracker Cheese Spread Pound Cake Candy Sugar Free Beverage Base Acc Pkt A Menu 7 Beef Stew MRE Cracker Peanut Butter Pound Cake Fudge Brownie Beverage Base Acc Pkt A Menu 2 Corned Beef Hash FD Fruit* MRE Cracker Jelly Oatmeal Cookie Bar Cocoa Beverage Acc Pkt B Menu 4 Omlet w/Ham Potato Au Gratin MRE Cracker Jelly Oatmeal Cookie Bar Candy Cocoa Beverage Sugar Free Beverage Base Acc Pkt A Menu 6 Smoky Franks TS Fruit* MRE Cracker Peanut Butter Potato Sticks Candy Cocoa Beverage Sugar Free Beverage Base Acc Pkt A Menu 8 Ham Slice Potato Au Gratin MRE Cracker Choc Cov Brownie Cocoa Beverage Beverage Base Acc Pkt A #### Control Menu (cont) Meal, Ready to Eat XIII Menu 9 Pork Chow Mein TS Fruit MRE Cracker Peanut Butter Chow Mein Noodles Choc Cov Cookie Choc Cov Cook Beverage Base Acc Pkt A Menu 11 Chicken w/Rice MRE Cracker Cheese Spread Choc Cov Cookie Candy Beverage Base Acc Pkt A Menu 10 Tuna w/Noodles MRE Cracker Jelly Pound Cake Candy Beverage Base Acc Pkt A Menu 12 Escalloped Potato w/Ham Applesauce MRE Cracker Cheese Spread Choc Cov Brownie Cocoa Beverage Sugar Free Beverage Base Acc Pkt A * FD = Freeze Dried TS = Thermostabilized Accessory Packet A: Coffee, Creamer, Sugar, Salt, Gum, Matches, Tissue, Towelette Accessory Packet B: Coffee, Creamer, Sugar, Salt, Gum, Matches, Tissue, Towelette, Candy Each MRE contains a small bottle of Hot Sauce and FRH #### Test Menu Meal, Ready to Eat Menu 1 Teriyaki Beef Cinnamon Apples MRE Cracker Jalapeno Cheese Spread Shortbread Cookies Chow Mein Noodles Lemon Tea Mix Acc Pkt A Menu 3 Beef Enchilada Mexican Rice MRE Cracker Peanut Butter Apple Cinnamon Toaster Pastry Corn Chips Apple Cider Mix Acc Pkt A Menu 5 Salsa Chicken White Rice Vegetable Cracker Straw. Jelly & Peanut Butter Fruit Filled Bar Beverage Base Acc Pkt A Menu 7 Bean & Rice Burrito Vegetable Cracker Jalapeno Cheese Spread Mixed Fruit Lemon Pound Cake Roasted Sweetened Peanuts Apple Cider Mix Acc Pkt A Menu 2 Meatloaf w/Gravy Buttered Noodles Vegetable Cracker Cheddar Cheese Spread Fudge Brownie Beverage Base Earl Grey Tea Acc Pkt A Menu 4 Spicy Oriental Chicken White Rice MRE Cracker Peanut Butter Chewy Chocolate Bar Beef Strip Steak Apple Cider Mix Earl Grey Tea Acc Pkt A Menu 6 Pasta Prima Alfredo Vegetable Cracker Straw. Jelly & Peanut Butter Fruit Filled Bar Snack Mix Lemon Tea Mix Cocoa Beverage Acc Pkt A Menu 8 Sausage Patty Barbeque Sauce Vegetable Cracker Straw. Jelly & Peanut Butter Granola Bar Applesauce Apple Cider Mix Acc Pkt A * FD = Freeze Dried TS = Thermostabilized Accessory Packet A: Coffee, Creamer, Sugar, Salt, Gum, Matches, Tissue, Towelette Accessory Packet B: Coffee, Creamer, Sugar, Salt, Gum, Matches, Tissue, Towelette,
Candy Each MRE contains a small bottle of Hot Sauce and FRH #### Heat & Serve Ration Breakfast Menus #### Control Menu Day 1 West. Scrambled Eggs (Natick) Ranchero Sauce Potatoes w/Bacon Pieces Oatmeal, Plain Peaches Orange Juice Wheat Bread Cold Cereal **Apples** PB & J * Hot Sauce Day 2 Creamed Ground Beef Potatoes w/Bacon Pieces Lemon Pound Cake Oatmeal, Raisin & Spice Grape Juice Apples W/W Bread W/C Milk*** Day 3 Plain Waffles Maple Syrup Ham Slices Apple Dessert Pineapple Pound Cake Orange Juice Day 4 Scrambled Eggs w/Bacon(Natick) Pork Sausage Links Pears Vanilla Pound Cake Hot Sauce Cold Cereal Grape Juice Test Menu West. Scrambled Eggs (OFD) Ranchero Sauce Potatoes w/Bacon Pieces Cream of Wheat, plain **Peaches** Orange Juice W/W Bread** Cold Cereal Apples PB & J Ground Sausage in Gravy Potatoes w/Bacon Pieces Lemon Pound Cake Oatmeal, Raisin, Walnuts, & Dates Grape Juice Apples W/W Bread W/C Milk **Biscuits** Cold Cereal Blueberry Waffles Maple Syrup Ham Slices Pineapple Pineapple Pound Cake Orange Juice Cream Of Wheat, Maple & B. Sugar **Oranges** Wheat Bread W/C Milk Scrambled Eggs w/Bacon (OFD) Pork Sausage Links Pears Vanilla Pound Cake Tea Loaf w/Walnuts Cold Cereal Orange Juice W/C Milk W/W Bread PB&J - Peanut Butter and Jelly ^{**} W/W - Wheat and White Bread *** W/C - White and Chocolate Milk #### Heat & Serve Ration (Cont) Breakfast Menus Day 5 Corned Beef Hash Roast Beef Hash Ham Slices Ham Slices Apple Dessert Peaches Oatmeal, Maple & B. Sugar Cream Of Wheat, Cinn & B. Sugar Lemon Pound Cake Corn Bread Orange Juice Orange Juice W/C Milk W/C Milk W/W Bread W/W Bread Apple **Oranges** Cocoa Cocoa Day 6 Plain Waffles Blueberry Waffles Maple Syrup Maple Syrup Pork Sausage Links Pork Sausage Links Peaches Blueberry Topping Lemon Pound Cake Lemon Pound Cake Grape Juice Grape Juice **Pears Oranges** W/W Bread Wheat Bread W/C Milk W/C Milk Cocoa Cocoa Day 7 West. Scrambled Eggs (Natick) West. Scrambled Eggs (OFD) Ham Slices Ham Slices Fruit Cocktail Fruit Cocktail Pineapple Pound Cake Tea Loaf w/Walnuts Grape Juice Grape Juice Wheat Bread Wheat Bread W/C Milk W/C Milk Cocoa Day 8 Creamed Ground Beef Creamed Ground Beef Potatoes w/Bacon Pieces Potatoes w/Bacon Pieces Vanilla Pound Cake Orange Pound Cake Orange Juice Orange Juice **Oranges** Apples Oatmeal, Raisin & Spice Oatmeal, Raisin Dates & Nut Oatmeal, Maple & Brown Sugar W/W Bread W/W Bread W/C Milk W/C Milk **Biscuit** Day 9 Scrambled Eggs w/Bacon & Cheese(Natick) Scrambled Eggs w/Bacon (OFD) Ranchero Sauce Salsa Ham Slices Ham Slices Apple Dessert Pineapple Vanilla Pound Cake Vanilla Pound Cake Orange Juice Orange Juice Apples Wheat Bread W/C Milk Oatmeal, Raisin, Dates & Nut #### Heat & Serve Ration Dinner Menus #### Control Menu Day 1 Chicken Breast w/Gravy **Sweet Potatoes** Corn Orange Pound Cake Lemon-Lime Beverage Pears, FF* Salad, Salad Dressing W/C Milk PB & J Day 2 Lasagna Green Beans Peaches Orange Beverage Apples, FF Salad, Salad Dressing W/W Bread W/C Milk PB & J Day 3 Meatballs w/Brown Gravy White Rice Mixed Vegetables Chocolate Cake w/Topping Cherry Beverage W/W Bread Salad, Salad Dressing PB & J Day 4 Boneless BBQ Pork Ribs Hamburger Buns Red Beans & Rice Peaches Yellow Cake w/Topping Cherry Beverage White Bread PB & J Day 5 Beef Strips w/Peppers Potatoes w/Butter Sauce Green Beans Choco Cake w/Topping Cherry Beverage W/W Bread W/C Milk Salad, Salad Dressing PB & J Cocoa * FF - Fresh Fruit #### Test Menu Chicken Breast w/Gravy Sweet Potatoes Corn Orange Pound Cake Lemon-Lime Beverage **Oranges** Salad, Salad Dressing W/W Bread PB & J Braised Beef w/Noodles Green Beans Chocolate Pudding Cherry Beverage Apples Salad, Salad Dressing W/W Bread W/C Milk Meatloaf, Cajun Style Spanish Rice Mixed Vegetables Corn Bread Grape Beverage Apples W/W Bread Salad, Salad Dressing PB & J Boneless BBQ Pork Ribs Hamburger Buns Red Beans & Rice Choco Mint Pound Cake Tea Loaf w/Walnuts Cherry Pie Filling Cherry Beverage W/W Bread Salad Beef Tamale Pie Spanish Rice Carrots Corn Bread Tropical Fruit Salad Cherry Beverage Salad, Salad Dressing # Heat & Serve Ration (Cont) Dinner Menus | Cont | rol Menu | Test Menu | | | |-------|--|---|--|--| | Day 6 | Chicken Chow Mein Oriental Rice Green Beans Choco Cake w/Topping Cherry Beverage Salad, Salad Dressing PB & J | Chicken Teriyaki Oriental Rice Mixed Vegetables Tapioca Pudding Cherry Beverage W/W Bread W/C Milk Salad, Salad Dressing Cocoa | | | | Day 7 | Beef Patties Hamburger Buns Pork & Beans Fruit Cocktail Cheese Spread Cherry Beverage PB & J | Beef Franfurters Pork & Beans Three Bean Salad Butterscotch Pudding Grape Beverage Salad W/W Bread W/C Milk | | | | Day 8 | Spaghetti &Meatballs Corn Marble Cake w/Topping Cherry Beverage Salad PB & J | Chili w/Beans White Rice Corn Corn Bread Lemon-Lime Beverage Grape Beverage Pears, canned Pears, FF W/W Bread W/C Milk Salad, Salad Dressing | | | | Day 9 | Turkey Slices w/Gravy Potatoes Diced in Butter Sauce Mixed Vegetables Yellow Cake w/Topping Blueberry Dessert Cherry Beverage PB & J | Turkey Slices w/Gravy Potatoes Diced in Butter Sauce Mixed Vegatables Tea Loaf w/Walnuts Lemon-Lime Beverage White Milk Salad, Salad Dressing | | | APPENDIX B QUESTIONNAIRES | Your Initials: ID: | Please read each question carefully. Mark your answers by filling in the circle(s) next to the correct answer. | |---|---| | | USE A NO.2 PENCIL Proper Mark | | 1. Your rank: 1 2 3 4 5 6 E O O O O O O O O O O O O O O O O O O | 7 8 9 2. What is your gender? Male Female | | 3. Have you been deployed? YES IF YES, Please fill in the circles(s) for your depl Saudi Arabia Vietnam Macedonia Grenada Panama Haiti Other | 5. What is your age? years | | 6. What is the highest level of education you have completed? Finished grade school Some high school High school graduate or grad equivalent Some college College graduate | 7. What is your ethnic background? White Black Hispanic Asian/Pacific Islander American Indian/ Alaskan Native Other (please specify) | | Middle Atlantic South Atlantic (I North Central (I South Central (I Mountain (ID, V Pacific (WA, OR Other (please spe | ME, NH, VT, MA, CT, RI) (NJ, NY, PA) DE, MD, VA, WV, NC, SC, GA, FL, DC) DH, IN, IL, MI, WI, MN, IA, MO, ND, SD, NE, KS) XY, TN, AL, MS, AR, LA, OK, TX) WY, CO, MT, AZ, NM, UT, NV) L, CA, AK, HI) | | GRP | Q3 Q7 | | Q4 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 | 0 1 2 3 4 5 6 7 8 9
Q5
Q8 | | O 1 • | Page B1 632 | | <u> </u> | 34 | | 9. Please rate the v | ariety of the fo | ood groups lis | ted below for t | he MRE. | | | |---------------------------------|--|--|--------------------|--------------------------------------|--|---| | Extremely Too Little Variety 1 | Moderately
Too Little
Variety
2 | Slightly
Too Little
Variety
3 | Just
Right
4 | Slightly
Too Much
Variety
5 | Moderately
Too Much
Variety
6 | Extremely Too Much Variety 7 | | | 1 2 | 3 4 | 5 6 7 | | t (ratings of 1, 2, o
ow to increase vari | | | Entree
Starches | - 85 | 388 | 388 | | | | | - Crackers
Spreads | | | | | | | | Desserts | | | $\exists QQ$ | | | | | Cakes
Fruits | | 388 | 388 | | | | | Snacks
Drinks | -8 | 388 | 388 | | | | | Candy
Overall ! | | | | | | | | | | | | | | *************************************** | | 10. How many dif | ferent menus v | would you lik | e to see in the l | MRE? Please cl | noose one. | | | | | > | 13-16
17-20 | | | | | | | ξ | 3 21-24 | | | | | | | (| 25 or more | • | | | | 11. Would you lik | | | | | ON | O , | | IF YES, what food | items would y | ou like dropp | ed from the M | RE? Please list | below. | | | | | | | | | | | 12. Please list food realistic. | l items you wo
Entrees | uld like adde | d to the MRE i | n the following | categories. Ple | ase be | | | Crackers | | | | | | | i | Spreads
Seasonings | | | THE TANK THE PARTY OF | | ··· | | | Snacks | | | | | - | | | Fruit | | | | | | | | Candy | | | | | | | | Beverages
Other | | | | | | | 13. Have you ever | | Sauce/Tabasc | o Sauce includ | ed in the MRE? | YES | | | IF YES, how on Never | | asionally | Sometimes | Ofter | n Δ | lways | | Ö | (| \supset | | Onto | | O . | | | | | Page | e B2 | | 7923 | | - | | | 35 | 5 | | | Please answer the following questions on the MRE you typically eat during field exercises. | 14. Typically, how often do you use/consume the following items that are included in the MRE | |--| |--| 3 Please answer the following questions on the Tray Ration/Heat & Serve you typically eat during field exercises. 15. Please rate the variety of the food items in the Tray Ration/Heat & Serve. | Extremely
Too Little
Variety
1 | Moderately
Too Little
Variety
2 | Slightly
Too Little
Variety
3 | Just
Right
4 | Slightly
Too Much
Variety
5 | Moderately
Too Much
Variety
6 | Extremely
Too Much
Variety
7 | |---|--
--|--|--------------------------------------|--|---------------------------------------| | | 1 | 2 3 4 | 5 6 7 | | (ratings of 1, 2, or w to increase varie | | | Breakfast
Dinner Er | | 388 | 388 | | | | | Vegetable
Starches | | | $\overrightarrow{A}\overrightarrow{A}\overrightarrow{A}$ | | | | | Cakes
Desserts | | | $\exists \exists \exists$ | | | | | Fruits Beverage | | | $\preceq \Box \Box$ | | | | | Candy Overall 7 | \sim | | $\exists \exists \exists \exists$ | | | | 16. How many different menus would you like to see in the Tray Ration/Heat & Serve? Please choose one for each meal. | 17. | Are there | any food items | you would liked | dropped from th | e Tray Ration | n/Heat & Serve ration? | |-----|-----------|----------------|-----------------|-----------------|---------------|------------------------| | | | NO | - | · | <u>-</u> | | IF YES, what food items would you like dropped from the Tray Ration/Heat & Serve ration? Please list below. 18. Please list food items you would like to see added to the Tray Ration/Heat & Serve ration in the following catagories. Please be realistic | Ticase de realistic. | | |----------------------|--| | Breakfast Entrees | | | Dinner Entrees | | | Vegetables | | | Fruits | | | Spreads | | | Seasonings | | | Snacks | | | Candy | | | Beverages | | | Other | | | | | 19. How often do you use/consume the following items that are included in the Heat & Serv ratione. | Never | Son | netimes | | Often | Always | |-------|-----------------------------|---------------------|-------------|-----------|--------| | Ü | | 1 | | 2 | 3 | | | 0 | 1 | 2 | 3 | | | | | \bigcirc (|) (| Salt | | | | | \bigcirc (| \supset (| Sugar | | | | | \bigcirc | 7) (| Cream | T . | | | | \bigcap | 7 (| Peanut | Butter | | | $\mathcal{O}_{\mathcal{I}}$ | \bigcap | 7 |) Jelly | | | | | \supset \subset | 7 (| Hot Sa | uce | | | | \bigcap | 7 | Coffee | | | | \sim | \sim | \preceq ? | ≺ Fruit D | rink | #### **OVERALL** 20. During a typical field exercise, what types of rations do you usually eat for the meals indicated below? | Α | | \mathbf{T} | | |------------|------------|--------------|------| | RATION | MRE | RATION | | | | | O Break | fast | | | \bigcirc | O Lunch | | | \bigcirc | | O Dinne | r | 21. Typically, during active conflict or a goodwill mission, what type of rations do you eat for the meals indicated below? | 22. | How do you typically heat y Do Not Heat | | s Ration He | | 8 | Heat Tab
Optimus
Field Kite | Stove | |-----|---|--------------------|--|--------------|--|-----------------------------------|-------------------| | | Please rate how much you I DISLIKE DISLIKE VERY DISL EXTREMELY MUCH MODER | IKE DISLIKE | NIETHER
LIKE NOR | LIKE | LIKE
MODER ATELY | LIKE
VERY
MUCH I | LIKE
EXTREMELY | | | | Dislike/Like the o | NIETHER
LIKE NOR | LIKE | & Serve ration LIKE MODERATELY | LIKE
VERY | LIKE
EXTREMELY | | | itrition Information Sec | | | | | | | | 26. | When chosing food to eat, d (Choose only one) Do you consciously think ab rations? | | Eat Eat Oth Ces you mak NO MRE | | I for you lable are in the field | | e following | | 27. | Do you consciously think at | out food choices | when you a | re NOT in th | e field? | YES | ○NO | | 28. | How often do you read the r | | on commerc
Sometimes | | s.
ften | Always | . | | 29. | How confident are you in you Not At All S | | nutrition?
Moderately | v | ery | Extreme | ly | | 30. | Where do you get your nutri
Magazines
Newspapers
Television | Fami
Heal | n? Choose a
lly/Friends
th Profession
ts/School | . Ö | SGT/Military
Nutrient Labo
Other | els | | Page B5 | 31. In terms of which foo | of nutritional co | ontent, please rate | e the IMPORTANO | CE of the following i | nutrients when chosing | |------------------------------|-----------------------------|----------------------------|---|---|-----------------------------| | | Not At
All
0 | Slightly
Important
1 | Moderately
Important
2 | Very
Important
3 | Extremely
Important
4 | | | | | | Calories Protein Fat Carbohydrate Cholesterol Sodium Iron Fiber Calcium Vitamin C Vitamin A B Vitamins | | | Using the sam which foods to | ne scale as abov
o eat. | e, rate the IMPO | RTANCE of each of 2 3 4 | | butes when chosing | | 22. Hojng the | goole below. | | | Taste Texture Price Brand Nutritional content Availability Habit Time of Day Family Odor Appearance How Filling | | | one Tray | Ration meal/H
Not Enough | eat & Serve mea | l.
Just Right | Too Mu | one MRE ration and | | | 1 | 2
MRE
2 3 4 | 3
5 | 4 5
TRAY RATI
1 2 3 | ON
4 5 | | | | | Calories Protein Fat Carbohydrat Cholesterol Sodium Iron Fiber Calcium Vitamin C Vitamin A B Vitamins | | | | 33. | 3. Which of the statements best defines fortified foods? Choose only one. a food which contains a natural supply of vitamins and minerals a food to which vitamins and minerals have been added a food which contains enough vitamins and minerals to meet the daily requirements a food which nonessential food components have been removed | | | | | | | | |-----|---|-----|--|--|--|--|--|--| | 34. | How many calories do you think are in: One single MRE ration (complete meal) calories One single Tray Ration meal calories | | | | | | | | | 35. | How many calories PER DAY do you believe are necessary in the following situations? in garrison in the field in the desert in extreme cold weather combat while on vacation | | | | | | | | | 36. | What is the maximum total daily calories that should be provided by fats. $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | 37. | What is the maximum total daily calories that should be provided by SATURATED fats. 0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100% \rightarrow \rinton \rightarrow \rightarrow \rightarrow \rightarrow \rightarrow | | | | | | | | | 38. | What is the maximum amount of cholesterol that should be consumed daily? Omg 150mg 300 mg 450 mg 600 mg 750 mg 900 mg O O O O | | | | | | | | | 39. | Identify the best source of Iron. 2% Milk Apple Hamburger Lettuce | | | | | | | | | | Fats, carbohydrates, and protein together account for 100% of the calories in the MRE. What percent do you think each nutrient contributes to the total number of calories in the MRE. | age | | | | | | | | | % 0 10 20 30 40 50 60 70 80 90 100 Fat Carbohydrates Protein The sum of the three numbers should equal 100% | | | | | | | | Page B7 40 | 41. | Would you like nutrient information available for the: YES NO MRE Tray Ration/Heat & Serve | | |-----
---|---| | | Please fill in the appropiate bubble for each statement below. (N/A = Not Applicable) YES NO I avoid certain foods due to religious, health, or medical resons. I restrict, control or limit certain foods that my family eats I eat certain foods due to religious, health, or medical reasons. I follow the same basic diet that I grew up with. I have an adequate understanding of nutrition. I typically eat snacks between meals. I am a vegetarian. I prepare the meals for my household/self. My food shopping habits have changed within the last year. My eating habits have changed within the last year. I live alone. I have eaten more than 25 MRE's. Foods that I eat affect my overall daily performance. What type of beverages do you typically drink on a daily basis? (Other than beer!) | | | 44. | Are you trying to gain or lose weight? Gain Lose Stay The Same | | | 45. | During a typical work week where do you usually eat the following meals? | | | | In the Office Home Facility Resturant Resturant Other Breakfast Lunch Dinner | | | 46. | Please answer the following questions regarding the different food types below. Please indicate if you have ever eaten any of the following by filling in YES or NO. YES NO Freeze Dried Foods Dehydrated Foods Frozen Foods Frozen Foods Instant Foods | l | 47. How much you liked the item(s) below. If you have not tried an item, tell me how much you think you would like the item. Each item below will have an acceptability rating. | DISLIKE
EXTREMELY
1 | DISLIKE
VERY
MUCH
2 | DISLIKE
MODERATLEY
3 | DISLIKE
SLIGHTLY
4 | NIETHER
LIKE NOR
DISLIKE
5 | LIKE
SLIGHTLY
6 | LIKE
MODERATELY
7 | LIKE
VERY
MUCH
8 | LIKE
EXTREMELY
9 | |---------------------------|------------------------------|----------------------------|--------------------------|-------------------------------------|-----------------------|---|---------------------------|------------------------| | - | <u> </u> | | \$ 5 6
8 5 6
8 6 6 | | Del
Car
Ins | eze Dried Food
hydrated Foods
nned Foods
tant Foods
zen Foods | - | ` | 48. The nutrition label below describes the nutrition information for a loaf of bread. If you ate the entire loaf, would you exceed the maximum recommended daily intake of saturated fat based on a 2,500 calorie/day diet? | ulet? | | | | | | | | | | | | |--------------------------------|---|--|--|--|--|--|--|--|--|--|--| | Nutrition Facts | | | | | | | | | | | | | Serving Size 28g | | | | | | | | | | | | | | Servings per container 20 | | | | | | | | | | | | Servings per container 20 | | | | | | | | | | | | | Amount per serving 1 Slice | | | | | | | | | | | | | Calories 80 | | | | | | | | | | | | | Calories from fat | 9 | | | | | | | | | | | | | % Daily Value* | | | | | | | | | | | | Total fat 1g | | | | | | | | | | | | | Saturated fat 1g | 3% | | | | | | | | | | | | Cholesterol 0mg | 0% | | | | | | | | | | | | Sodium 200mg | 8% | | | | | | | | | | | | Total carbohydrate | : 13g 9% | | | | | | | | | | | | Dietary fiber 1g | 6% | | | | | | | | | | | | Sugars 1g | | | | | | | | | | | | | Protein 3g | | | | | | | | | | | | | Vitamin A | 0% Vitamin C 0% | | | | | | | | | | | | Calcium 1: | 5% Iron 10% | | | | | | | | | | | | * Percent Daily Value | es are based on a 2,000 | | | | | | | | | | | | calorie diet. Your dail | y values may be higher | | | | | | | | | | | | or lower based on you | r calorie needs: | | | | | | | | | | | | | Calories: 2,000 2,500 | | | | | | | | | | | | Total fat | Less than 65g 80g | | | | | | | | | | | | Sat fat | Less than 20g 25g | | | | | | | | | | | | Cholesterol | Less than 300mg 300mg | | | | | | | | | | | | Sodium | Less than 2400mg 2400mg | | | | | | | | | | | | Total Carbohydrate | 300g 375g | | | | | | | | | | | | Dietary Fiber | 25g 30g | Calories per gram: | | | | | | | | | | | | | Fat 9 Carbohydrate 4 Protein 4 | | | | | | | | | | | | | - = > Carbonya | THE THOUSE TO SERVICE | | | | | | | | | | | | OTHER |------------------------------|--------------------|------------|--------------------|------------|--------------------|------------|-------------|------------|--------------------|---------------|--------------------|---------------|-------------|------------|-------------|------------|-------------|------------|-------------| | SLEEP
SHIRT | YES | Q | YES | <u>Q</u> | YES | QV | YES | <u>Q</u> | YES | <u>Q</u> | YES | 2 | YES | <u>Q</u> | YES | Q | YES | 8 | YES | | FIELD JACKET
AND/OR LINER | JACKET Y N | LINER Y N | LONGJOHN
TOP/BOTTOM | TOP | NONE | TOP | BOLTOM | TOP | BOITOM | TOP | NONE | TOP | NONE | TOP | NONE | TOP | NONE | TOP | NONE | TOP | NONE | TOP | | BELT | YES | <u>Q</u> | YES | <u>Q</u> | YES | 2 | YES | <u>Q</u> | YES | Q | YES | <u>Q</u> | YES | Q | YES - | Q. | YES | Q. | YES | | UNDERWEAR | T-SHIRT Y N | SHORTS Y N | U
BOT.
TOM | HOT | NONE HOT
COLD | NONE | HOT | | BDU
TOP I | HOT | NONE | HOT | NONE | HOT | | SOCKS | PAIRS WOOL | SPORT | PAIRS | SPORT | PAIRS WOO! | SPORT | PAIRS WOOL | SPORT | PAIRS | WOOL
SPORT | PAIRS | WOOL
SPORT | PAIRS WOO! | SPORT | PAIRS | SPORT | PAIRS WOOI | SPORT | PAIRS WOO! | | BOOTS | CORCORAN
JUNGLE | COMBAT | CORCORAN
JUNGLE | COMBAT | CORCORAN
JUNGLE | COMBAT | CORCORAN | COMBAT | CORCORAN
JUNGLE | COMBAT | CORCORAN
JUNGLE | COMBAT | CORCORAN | COMBAI | CORCORAN | COMBAT | CORCORAN | COMBAT | CORCORAN | | WEIGHT | DAY
GROUP | | | | | | | | | | | | | - | | | | | | | | ID: | | |
 | |-----|---------|--|------| | DA' | ΓΕ/DAY: | | | 1. Use the scale below to rate your hunger <u>BEFORE</u> this meal. (circle one) | | | | SOMEWHAT
HUNGRY | T MODERATELY
HUNGRY | | | Y | | VERY
UNG | | | EXTREM
HUNG | | | | | |------------------------------|--|--|---|---|--|---|-------|--------------------------------------|--|---|---|--|---|--
---|-------------| | FOOD | in the | e following information fo | or the foods you | ı ate at | this M | RE n | neal. | V INVESTIGATION OF | DISLIKE EATREMELT
DISLIKE VERY MUCH
DISTIKE MODEPATETV | DISLIKE SLICHTLY
NEITHER LIKE/DISLIKE | LIKE SLIGHTLY
LIKE MODERATELY | LIKE VERY MUCH
LIKE EXTREMELY | DID
HEA | | DID NOT LIKE
NOT HUNGRY
TRADED / GAVE AWAY | jr. | | TYPE | C | CODE FOOD ITEM | | AMO | UNT | EATE | EN | 1 1312 | | DISLIKE S | LIKE | KE | THE I | | NOT
RAI | OTHER | | ENTREES | 01
02
03
04
05
06
07
08
09
10
11 | Pork w/Rice Corned Beef Hash Chicken Stew Omelet w/Ham Spaghetti w/Meat Sauce Smoky Franks Beef Stew Ham Slices Pork Chow Mein Tuna w/Noodles Chicken w/Rice Esc. Potatoes w/Ham | 0
0
0
0
0
0
0
0
0 | 1/4 1
1/4 1 | /2 3/4
/2 3/4
/2 3/4
/2 3/4
/2 3/4
/2 3/4
/2 3/4
/2 3/4
/2 3/4 | 1 or | | 1
1
1
1
1
1
1
1 | 2 3
2 3
2 3
2 3
2 3
2 3
2 3
2 3
2 3
2 3 | 4 5 6 4 5 6 4 5 6 4 5 6 4 5 6 4 5 6 4 5 6 6 4 5 6 6 4 5 6 6 4 5 6 6 6 6 | 6 7 8
6 8 | 3 9
3 9
3 9
3 9
3 9
3 9
3 9
3 9 | YES | NO N | A B C C C A B C C C A B C C C A B C C C A B C C C C | 000000000 | | STARCHES | 20
21
22 | Chow Mein Noodles
Potato Au Gratin
MRE Cracker | 0 | 1/4 1,
1/4 1,
1/4 1, | /2 3/4 | 1 or | | 1 | 2 3 | 4 5 6
4 5 6
4 5 6 | 578 | 9 | YES
YES
YES | NO
NO
NO | A B C
A B C
A B C | D | | SPREADS | 30
31
32 | Cheese Spread
Jelly
Peanut Butter | 0 | 1/4 1/
1/4 1/
1/4 1/ | 2 3/4 | 1 or | | 1 | 2 3 | 4 5 6
4 5 6
4 5 6 | 5 7 8 | 9 | YES
YES
YES | NO
NO
NO | A B C
A B C
A B C | D | | SNACKS | 40
41
42
43
44 | Oatmeal Cookie Bar Potato Stick Chocolate Covered Cool Pound Cake Chocolate Covered Brow | 0
kie 0
0 | 1/4 1/
1/4 1/
1/4 1/
1/4 1/
1/4 1/ | /2 3/4
/2 3/4
/2 3/4 | 1 or
1 or
1 or | | 1
1
1 | 2 3
2 3
2 3 | 4 5 6
4 5 6
4 5 6
4 5 6 | 5 7 8
5 7 8
5 7 8 | 9
9
9 | YES
YES
YES
YES
YES | NO
NO
NO
NO
NO | A B C I
A B C I
A B C I
A B C I | D
D
D | | DRINKS | 50
51
52
53 | Beverage w/Sugar
Sugar Free Beverage
Coffee
Cocoa | 0
0 | 1/4 1/
1/4 1/
1/4 1/
1/4 1/ | 2 3/4
2 3/4 | 1 or
1 or | _ | 1
1 | 2 3
2 3 | 4 5 6
4 5 6
4 5 6
4 5 6 | 7 8 | 9
9 | YES
YES
YES
YES | NO
NO
NO
NO | A B C I
A B C I
A B C I | D
D | | FRUIT | 60
61
62 | Freeze Dried Fruit
Wet Pack Fruit
Applesauce | 0 | 1/4 1/
1/4 1/
1/4 1/ | 2 3/4 | 1 or | | 1 | 2 3 | 4 5 6
4 5 6
4 5 6 | 7 8 | 9 | YES
YES
YES | NO
NO
NO | A B C I
A B C I
A B C I | D | | CANDY | 70
71
72
73
74 | Charms M&M's Chocolate Bar Vanilla Caramels Tootsie Rolls | 0
0
0 | 1/4 1/2
1/4 1/2
1/4 1/2
1/4 1/2
1/4 1/2 | 2 3/4
2 3/4
2 3/4 | 1 or
1 or
1 or | | 1
1
1 | 2 3
2 3
2 3 | 4 5 6
4 5 6
4 5 6
4 5 6
4 5 6 | 7 8
7 8
7 8 | 9
9
9 | YES
YES
YES
YES
YES | NO
NO
NO
NO
NO | A B C I
A B C I
A B C I
A B C I
A B C I | D
D
D | | ACCESSORY
PACKET
ITEMS | 81
82
83 | Salt
Cream
Sugar
Gum
Hot Sauce | 0
0
0 | 1/4 1/2
1/4 1/2
1/4 1/2
1/4 1/2
1/4 1/2 | 2 3/4
2 3/4
2 3/4 | 1 or
1 or
1 or | _ | 1
1
1 | 2 3
2 3
2 3 | 4 5 6
4 5 6
4 5 6
4 5 6
4 5 6 | 7 8
7 8
7 8 | 9
9
9 | YES
YES
YES
YES
YES | NO
NO
NO
NO | A B C I
A B C I
A B C I
A B C I
A B C I | D
D
D | | | ** | OVERALL MEAL | | | | | | 1 | 2 3 | 456 | 7 8 | 9 | | (OV | ER) | | | 3. | Rate the amount of | food you received in th | nis MRE meal. (cir | cle one | e) | | | | | | | | |----|---|--|---|-------------------|--------------------|------------|---------------|-----------------------------------|----------------|-------------------|---------------|----------------------------| | | MUCH
TOO LITTLE | MODERATELY
TOO LITTLE | SOMEWHAT
TOO LITTLE | : | JUST
RIGHT | | | WHAT
MUCH | | ODERATI
OO MUC | | MUCH
TOO MUCH | | 4. | Rate the temperature | e of your MRE entree | after heating. (circ | le one |) | | | | | | | | | | MUCH
TOO COLD | MODERATELY
TOO COLD | SOMEWHAT
TOO COLD | | JUST
RIGHT | | OME'
TOO I | WHAT
HOT | | DERATE
OO HOT | LY | MUCH
TOO HOT | | 5. | Rate your hunger A | FTER this meal. (circ | le one) | | | | | | | | | | | | NOT AT
HUNG | | EWHAT
NGRY | | ERATI
JNGRY | | | VERY
HUNGI | | | TREMI
UNGR | | | 6. | Please estimate the a more than 2 quarts of | amount of water you d of water during any on | rank or added to yo
e period, write in t | our MF
he tota | RE food
I amoun | t on th | e line | during e
provided.
of water | | | ted belo | ow. If you drank | | | HERMI VOLID VA | | | | | | | | | | | | | | WITH YOUR MR | | 0 | 1/4 | 1/2 | 3/4 | 1 | 1 1/4 | 1 1/2 | 1 3/4 | 2 | MORE THAN 2 | | | | AKFAST AND LUNC | | 1/4 | 1/2 | 3/4 | 1 | 1 1/4 | 1 1/2 | 1 3/4 | 2 | MORE THAN 2 | | | | CH AND DINNER
IER AND BREAKFA | 0
ST 0 | 1/4
1/4 | 1/2
1/2 | 3/4
3/4 | 1
1 | 1 1/4
1 1/4 | 1 1/2
1 1/2 | 1 3/4
1 3/4 | 2
2 | MORE THAN 2
MORE THAN 2 | | | DD1 W DDIN DHIIN | EK AND DILLAM A | 31 0 | 1/4 | 1/2 | 3/4 | 1 | 1 1/4 | 1 1/2 | 1 3/4 | 2 | MORE THAN 2 | | 7. | Please list any non-l | MRE and non-Heat & | Serve food items y | ou ate | today. | | | | | | | | | | F | FOOD | | - A | MOUN | T | _ | | T. | IME | | | | | | | | | | | -
-
- | _ | | | | | | | | | | | | | - | - | ID: | | • | |-----|---------|---| | DA | TE/DAY: | | 1. Use the scale below to rate your hunger <u>BEFORE</u> this meal. (circle one) | | NOT AT ALL
HUNGRY | SOMEWHAT
HUNGRY | | DERATELY
UNGRY | VEI
HUN | | EXTREM
HUNG | | | |--|---|--|---|--|--|--|--|--|---| | Please fill in FOOD TYPE | the following information | | u ate at this MF | | DISLIKE EXTREMELY
DISLIKE VERY MUCH
DISLIKE MODERATELY
DISLIKE SLIGHTLY | NEITHER LIKE/DISLIKE
LIKE SLIGHTLY
LIKE MODERATELY
LIKE VERY MUCH
LIKE EXTREMELY | DID ' | T | DID NOT LIKE
NOT HUNGRY
TRADED / GAVE AWAY
OTHER | | ENTREES | 01 Teriyaki Beef 02 Meatloaf w/Gra 03 Beef Enchilada: 04 Spicy Oriental 0 05 Salsa Chicken 06 Pasta Primavera 07 Black Beans & 08 Sausage Patty | ovy 0 s 0 Chicken 0 a Alfredo 0 Rice Burrito 0 |) 1/4 1/2 3/4
) 3/4 | 1 or
1 or
1 or
1 or
1 or
1 or
1 or | 1 2 3 4 2
1 2 3 4 2
1 2 3 4 2
1 2 3 4 2
1 2 3 4 2 | 5 6 7 8 9
5 6 7 8 9
5 6 7 8 9
5 6 7 8 9
5 6 7 8 9
5 6 7 8 9 | THE IT YES | NO
NO
NO
NO
NO
NO
NO
NO | A B C D
A B C D
A B C D
A B C D
A B C D
A B C D | | STARCHES | 10 Chow Mein No
11 Buttered Noodle
12 Mexican Rice
13 White Rice | es 0
0 | 1/4 1/2 3/4
1 1/4 1/2 3/4
1 1/4 1/2 3/4
1 1/4 1/2 3/4 | 1 or
1 or | 1 2 3 4 5
1 2 3 4 5
1 2 3 4 5
1 2 3 4 5 | 5 6 7 8 9
5 6 7 8 9 | YES
YES
YES
YES | NO
NO
NO | A B C D
A B C D
A B C D
A B C D | | CRACKERS | 16 Vegetable MRE17 MRE Cracker | | 1/4 1/2 3/4
1/4 1/2 3/4 | | 1 2 3 4 5
1 2 3 4 5 | | YES
YES | NO
NO | A B C D
A B C D | | SPREADS | 20 Cheddar Cheese21 Jalepeno Cheese22 Strawberry Jam23 Peanut Butter | e Spread 0 | 1/4 1/2 3/4
1/4 1/2 3/4
1/4 1/2 3/4
1/4 1/2 3/4 | 1 or
1 or | 1 2 3 4 5
1 2 3 4 5
1 2 3 4 5
1 2 3 4 5 | 6789 | YES
YES
YES
YES | NO
NO
NO | A B C D
A B C D
A B C D
A B C D | | SNACKS | 30 Corn Chips31 Beef Jerky32 Snack Mix33 Roasted Peanuts | 0 | 1/4 1/2 3/4
1/4 1/2 3/4
1/4 1/2 3/4
1/4 1/2 3/4 | l or
l or | 1 2 3 4 5
1 2 3 4 5
1 2 3 4 5
1 2 3 4 5 | 6789 | YES
YES
YES
YES | NO
NO
NO | A B C D
A B C D
A B C D
A B C D | | PASTRIES | 40 Lemon Pound C 41 Shortbread Cool 42 Fudge Brownie 43 Apple Cinnamo 44 Chewy Chocola | kies 0
0
n
Toaster Pastry 0 | 1/4 1/2 3/4
1/4 1/2 3/4
1/4 1/2 3/4
1/4 1/2 3/4
1/4 1/2 3/4 | l or
l or
l or | 1 2 3 4 5
1 2 3 4 5
1 2 3 4 5
1 2 3 4 5
1 2 3 4 5 | 6789 | YES
YES
YES
YES
YES | NO
NO
NO
NO | A B C D
A B C D
A B C D
A B C D
A B C D | | FRUIT BARS | 50 Apple Fruit Fille51 Blueberry Fruit52 Strawberry Fruit | Filled Bar 0 | 1/4 1/2 3/4 1
1/4 1/2 3/4 1
1/4 1/2 3/4 1 | or | 1 2 3 4 5
1 2 3 4 5
1 2 3 4 5 | 6789 | YES
YES
YES | NO
NO
NO | A B C D
A B C D
A B C D | | GRANOLA
BARS | 55 Peanut Butter G56 Chocolate Chip57 Honey Nut Gran | Granola Bar 0 | 1/4 1/2 3/4 1
1/4 1/2 3/4 1
1/4 1/2 3/4 1 | or | 1 2 3 4 5
1 2 3 4 5
1 2 3 4 5 | 6789 | YES
YES
YES | NO
NO
NO | A B C D
A B C D
A B C D | | FRUITS | 60 Cinnamon Apple61 Fruit Mix62 Applesauce | 0 | 1/4 1/2 3/4 1
1/4 1/2 3/4 1
1/4 1/2 3/4 1 | or | 1 2 3 4 5
1 2 3 4 5
1 2 3 4 5 | 6789 | YES
YES
YES | NO
NO
NO | A B C D
A B C D
A B C D | | DRINKS | 70 Lemon Tea 71 Lemon-Lime Be 72 Grape Beverage 73 Apple Cider 74 Coffee 75 English Tea Tim 76 Earl Grey Tea 77 Cocoa | verage 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 1/4 1/2 3/4 1
1/4 1 | or or or or | 1 2 3 4 5
1 5 | 6 7 8 9
6 7 8 9
6 7 8 9
6 7 8 9
6 7 8 9
6 7 8 9 | YES | NO | A B C D A B C D A B C D A B C D A B C D A B C D A B C D A B C D A B C D ER) | | FOOD
TYPE
SAUCES | CODE 80 81 | FOOD ITEM BBQ Sauce Hot Sauce | AMOUN
0 1/4 1/2 | 3/4 | 1 or _ | | | 4 5 6 | 5789 | | DID YOU HEAT THE ITE | M ? | P DID NOT LIKE WE NOT HUNGRY O TRADED / GAVE AWA | |---------------------------|----------------------------------|---|---|-------------------|----------------------------|---------------------|-------------------------|-------------------------|---|-------------------------|----------------------------------|---------------|--| | ACCESS
PACKET
ITEMS | SORY 82 | Salt
Cream
Sugar
Gum | 0 1/4 1/2
0 1/4 1/2
0 1/4 1/2
0 1/4 1/2
0 1/4 1/2 | 3/4
3/4
3/4 | 1 or _
1 or _
1 or _ | | 1 2 3
1 2 3
1 2 3 | 4 5 6
4 5 6
4 5 6 | 5 7 8 9
5 7 8 9
5 7 8 9
5 7 8 9
5 7 8 9 | | YES N
YES N
YES N
YES N | 0
0
0 | A B C D A B C D A B C D A B C D A B C D A B C D | | - | ** | OVERALL MEA | L | | | | 123 | 4 5 (| 5 7 8 9 | | | | | | | he amount o
MUCH
DO LITTLE | of food you receive MODERATE TOO LITTLE | LY SOMEV | ·
VHA7 | Γ | e)
JUST
RIGHT | | | EWHAT
MUCH | | ODERAT
'OO MUC | | MUCH
TOO MUCH | | | he temperat
MUCH
OO COLD | ure of your MRE e
MODERATEI
TOO COLD | | VHA7 | • | e)
JUST
RIGHT | | SOME
TOO | WHAT
HOT | | ODERATE
OO HOT | ELY | MUCH
TOO HOT | | 5. Rate y | our hunger | AFTER this meal. | (circle one) | | | | | | | | | | | | | NOT A
HUN | T ALL
IGRY | SOMEWHAT
HUNGRY | | | DERAT
JNGRY | | | VERY | | | TREMI
UNGR | | | 6. Please | estimate th | e amount of water
s of water during a | you drank or add
ny one period, wi | ed to | your Mi | RE food | d or be | verages
ne line | s during e
provided. | ach time | period lis | ted belo | ow. If you drank | | | | Time Periods | | | | | A | mount | of water | (QUAR | TS) | | | | WIT | H YOUR M | IRE | | 0 | 1/4 | 1/2 | 3/4 | 1 | 1 1/4 | 1 1/2 | 1 3/4 | 2 | MORE THAN 2 | | BET | WEEN LU | EAKFAST AND L
NCH AND DINNI
INER AND BREA | ER | 0
0
0 | 1/4
1/4
1/4 | 1/2
1/2
1/2 | 3/4
3/4
3/4 | 1
1
1 | 1 1/4
1 1/4
1 1/4 | 1 1/2
1 1/2
1 1/2 | 1 3/4
1 3/4
1 3/4 | 2
2
2 | MORE THAN 2
MORE THAN 2
MORE THAN 2 | | 7. Please | list any nor | -MRE and non-He | eat & Serve food | items | you ate | today. | | | | | | | | | | | FOOD | <u>-</u> | | | MOUN | NT | _ | _ | 7 | TME | | | | | | | -
-
- | | | | | -
-
 | -
-
 | | | | · | | ID | | | BREAKFAST ACCE | PTABILITY | C | |-------------------------------|---|--------------------------------------|---|---|--------| | Name | | | Please use the follow | ing scale to | | | Day/Date | | | rate the food you ate | | | | DID DISLIKE EAT EXTREMELY 0 1 | DISLIKE
VERY DISLIKE
MUCH MODERATLEY
2 3 | DISLIKE LIKE
SLIGHTLY DISL
4 5 | NOR LIKE LIK
IKE SLIGHTLY MODER | | | | Breakfast Items | Waffles
Maple Syrup
Pork Sausage Links | | 1 2 3 4 | 5 6 7 8 9 |)
) | | Fruit/Cake | Lemon Pound Cake
Peaches | 8 | 88888 | 38888 |) | | Oatmeal | Kind: | _ 0 | 00000 | 0000 | | | Fresh Fruit | Apple
Orange
Pear
Banana | | | 38888 | | | Cereal | Kind: | _ 0 | 00000 | 0000 | _ | | Bread | Wheat
White
Rye | 8 | 88888 | 38888 | | | Beverages | Orange Juice Grape Juice Coffee Cocoa White Milk Chocolate Milk | 00000 | | | | | Condiments | Peanut Butter
Jelly
Hot Sauce | 8 | 88888 | 38888 | | | Other | | 8 | 88888 | 38888 | | | Group E C T D | 8 9 0 1 2 3 4 5 | DO NOT WRITE B
9 10 D 0 1 | ELOW LINE
2 3 4 5 6 7 8 9
2 3 4 5 6 7 8 9 | CEREAL 0 1 2 3 4 5 6 7 8 O 1 2 3 4 5 6 7 8 | | | | | | | | | |) | | Pa | age B5 | 9383 | _ | | Please rate the a | mount of food yo | ou received in t | his meal. | | | | |-------------------|---|----------------------------------|----------------------|--------------------------|----------------------------|----------------------| | Much | Moderately | Somewhat | Just | Somewhat | Moderately | Much | | Too Little | Too Little | Too Little | Right | Too Much | Too Much | Too Much | | | | | \bigcirc | <u> </u> | \cup | \bigcirc | | Using the scale | below, rate the o | verall tempera | ture of the follo | wing foods. | | · | | Extremely Cold | Moderately
Cold | Somewhat
Cold | Neither Hot nor Cold | Somewhat
Hot | Moderately
Hot | Extremely
Hot | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | Was your food t | Entred Meat Potate Oatm Hot D | Side Dish
pes
eal
Orink | | | | | | Much
Too Cold | Moderately Too Cold 2 | Somewhat
Too Cold | Just
Right
4 | Somewhat
Too Hot
5 | Moderately
Too Hot
6 | Much
Too Hot
7 | | | Entre
Meat
Potato
Oatin
Hot D | Side Dish
bes
eal | | | 7 | ,
, | | Name: | | | Dinner Acceptat | | | | | | | |-------------------------------|---|-------|--------------------------------------|-------------------------------------|------------------------|--|--|--|--| | ID:
Date: | • | | | | | | | | | | DID NOT DISLIKE EXTREMELY 0 1 | DISLIKE
VERY DISLIKE | NIETH | ER
IOR · LIKE | LIKE
LIKE VERY | LIKE
EXTREMELY
9 | | | | | | ENTREE | Cajun Style Meatloa
Spanish Rice
Mixed Vegetables
Corn Bread | | | 4 5 6 7
8 8 8 8 | | | | | | | DESSERT | Other: | _ 8 | 388 | 38888 | 388 | | | | | | SALAD | Salad
Salad Dressing | 8 | 888 | 38888 | 388 | | | | | | FRESH FRUIT | Apple
Orange
Pear
Banana | | 888 | | 388 | | | | | | BREAD | White
Wheat | 8 | 888 | 38888 | 888 | | | | | | BEVERAGES | Grape Beverage
Coffee
Cocoa
White Milk
Chocolate Milk | | | | | | | | | | CONDIMENTS | Peanut Butter Jelly Hot Sauce Other: | | | | | | | | | | OTHER | | 8 | 888 | 3888 | 888 | | | | | | Group E C T | Day 1 2 3 4 5 6 7 8 9 8 9 0 1 2 3 4 5 | 10 | ID
8 4 5 6 7 8 9
2 3 4 5 6 7 8 | Salad Dre 0 1 2 3 4 5 9 0 1 2 3 4 5 | 6 7 8 9 | | | | | | Please rate the ar | mount of food yo | ou received in t | his meal. | | | | |--------------------------------|---------------------------------|---|--|-----------------------|------------------------|------------------| | Much
Too Little | Moderately
Too Little | Somewhat
Too Little | Just | Somewhat
Too Much | Moderately
Too Much | Much | | 100 Little | Too Little | 100 Little | Right | Too Much | Too Much | Too Much | | | | | | | | | | | | | | | | | | Using the scale t
Extremely | pelow, rate the o
Moderately | verall temperat Somewhat | ture of the follo
Neither Hot | wing foods. Somewhat | Madamatalı | Eutromolu | | Cold | Cold | Cold | nor Cold | Hot | Moderately
Hot | Extremely
Hot | | 1 | 2 | 3 | 4 | 5 | - 6 | 7 | | | Entre | ee 🗀 | | | | | | | Vege | 02090000000000000000000000000000000000 | | | 3 | | | | Potat
Hot I | o/Rice ==================================== | | | \langle | | | | | | | | <i>J</i> i | | | | | | | | | | | W | | | 9 | | | | | Much | oo cold, too hot.
Moderately | Somewhat | Just | Somewhat | Moderately | Much | | Too Cold
1 | Too Cold | Too Cold | Right
4 | Too Hot | Too Hot | Too Hot
7 | | | | 1 | 2 3 4 | | 7 | , | | | Entre | | 2QQ | 2QQ | \mathbf{Q} | | | | Vegei
Potat | o/Rice | }\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | ∛\X\X\} | ⊰ | | | | Hot I | | 300C | 300c | 3 | | | | | | | | | | | What was your | activity level tod | ay? | | | | | | | Very | T:-1-4 | Madest | TT | Very | | | | Light | Light | Moderate | Heavy | Heavy | • | | | | | | | \bigcirc | G 0 | WHITE WHEAT | | | | | |
--|---------------------|-------|-------|----------|---------|--|--|----------|-----|-----|---------|--------| | 1 | | | | | 1 | < | | | | | |] | | 10 d d 0 V 0 d d 0 V 0 d d 0 V 0 D d 0 V 0 d d 0 V 0 D d 0 V | | | | | | ۵ | ITE WHEAT | | | | - | | | 9 4 0 V 9 4 0 | | | | <u> </u> | | | ++ | | | | | | | 9 4 0 V 9 4 0 | | | | | | | WHITE WHE | | | | | | | A O P B A O P B A O P B A O P B A O P B A O P B B A O
P B B A O P | | | | | | 6 | <u> </u> | | | | 1 | | | V | | | | | | | WHITE | | | | | | | V | | | | | | 1 1 | WHEAT | | | | | | | VALUE WHEEL | | | | | | 1 1 | WAITE | | | | | | | VMHIE WHEAT WHITE WHITE WHEAT WHITE WHITE WHEAT WHITE WH | | | | | | ۵ | IE WHEAT | | | | | | | WHIE WHEY WHEY WHIE WHEY WHILE WHEN WHILE WHEN WHEN WHEN WHILE WHEN WHEN WHEN WHEN WHEN WHEN WHEN WHE | | | | | | < | <u> </u> | | | | | | | A O P B A O P | | | | | | 0 | HITE WHEAT | | | | | | | A O P B A O P B A O P B A O P B A O P B A O P B A O P B A O P B B A O P B A O P B A O P B A O P B A O P B A O P B A O P B A O | | | | | | | | | | | | | | A O P B A O P B A O P B A O P B A O P B A O P B B A O P | | | | | | | WHITE | | | | | | | A O P B A O P B A O O P B B A O O P B B A O O P B B A O O D D B B A O O D D D D D D D D D D D D D D D D D | | | | | | + | WHEAT | | | | | | | A O P B A O P P B A O P P B A O P P B A O P P P P P P P P P P P P P P P P P P | | | | | | o
< | WHITE | | | | | | | A O P B B Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y | | | | | | | E WHEAT | 0 | HITE WHEAT | , | | | | | | | | 99 | ម្ | | | - | \$ | | | | | AT | | AMY AMBLED I OTATOES OTATOES BREAD BREAD BREAD AMATER AMATER AMO WHI | | LED E | ISAUC | POTATOES | PEACHES | FRESH FRUIT | EAD | BEVERAGE | TER | EAL | OATMEAL | Э МНЕ. | | DAY COMPANY SCRAMBLED EGG RANCH SAUCE POTATOES PEACHES PEACHES BREAD BREAD BREAD CEREAL CEREAL CATMEAL | AY
EAL
OMFANY | CRAMB | RANCE | POTA | PEA | FRESH | BR | BEVE | WA | CER | OAT | REAM | | ID: | | |----------|--| | BATTERY. | | ## **Test Final Questionnaire** Thank You for participating in the ration evaluation. This is the final questionnaire and chance for you to give your opinions of the food items you ate over the last 10 days. All answers will be kept confidential. Again, Thank You. #### **Heat & Serve Ration Section** 1. Of the Heat & Serve food items you ate this week which food items would you LIKE included in the Heat & Serve menus? 2. Of the Heat & Serve food items you ate this week which food items would you NOT like included in the Heat & Serve menus? 3. Rate the variety of the food groups listed below for the Heat & Serve. Extremely Moderately Slightly Slightly | Extremely | Moderately | Slightly | | Slightly | Moderately | Extremely | |------------|------------
---|---------------------------|------------|---|-----------| | Too Little | Too Little | Too Little | Just | Too Much | Too Much | Too Much | | Variety | Variety | Variety | Right | Variety | Variety | Variety | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | | 1 2 3 | 4 5 6 | 7 | | | | | | OOO | | Breakfas | t Entrees | | | | , | OOO | 500 |) Oinner E | ntrees | | | | | 000 | $\supset \subset \subset$ | Vegetabl | es | | | | | OOO | 500 | Starches | | | | | | $\bigcap\bigcap\bigcap$ | $\supset \subset \subset$ | Cakes | | | | | | abla abl | ろろろ | Desserts | | | | | , | $ \bigcap \bigcap \bigcap $ | $\supset \subset \subset$ | Fruits | | | | | | abla A a b a | $\supset \subset \subset$ | Beverage | S | | | | , | abla abl | $\supset \subset \subset$ | Candy | *************************************** | | | | | to ot ot ot ot ot ot ot ot ot | times | Avarali E | Inst P. Comes | | DO NOT WRITE BELOW THIS LINE 4. Please rate the portion sizes of the food items below. | Moderately | Somewhat | Just | Somewhat | Moderately | Much | |------------|-----------|-------|-----------|------------|-----------| | Foo Small | Too Small | Right | Too Large | Too Large | Too Large | | 2 | 3 | 4 | 5 | 6 | 7 | 5. How do you think the Heat & Serve ration can be improved? #### **MRE Section** 7. Of the MRE food items you are this week which food items would you NOT like included in the MRE menus? Please list items below. 8. Was there enough food in one MRE ration to satisfy your hunger? IF NO, what would you change? YES ON 9. Please rate the portion sizes of the food items below. | Much | Moderately | |-----------|------------| | Too Small | Too Small | | 1 | 2 | Somewhat Just Too Small Right Somewhat Too Large Moderately Too Large Much Too Large Jalepeno Cheese Strawberry Jam BBQ Sauce Hot Sauce Beverages 10. Do you have any comments on the MRE packaging? 11. Rate the variety of the food items in the MRE ration you ate during this evaluation. | Extremely
Too Little
Variety
1 | Moderately
Too Little
Variety
2 | Slightly
Too Little
Variety
3 | Just
Right
4 | Slightly
Too Much
Variety
5 | Moderately
Too Much
Variety
6 | Extremely
Too Much
Variety
7 | |---|--|--|--|--------------------------------------|--|---------------------------------------| | | 1 | 2 3 4 | 5 6 7 | | | | | | \mathcal{A} | $\mathcal{L}\mathcal{L}\mathcal{L}\mathcal{L}\mathcal{L}\mathcal{L}\mathcal{L}\mathcal{L}\mathcal{L}\mathcal{L}$ | $\mathcal{A}\mathcal{Q}\mathcal{Q}$ | Entrees | | | | | \sim | >>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>> | $\prec \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \!$ |) Rice
) Crackers | | | | | \simeq | \bowtie | $\prec \succ \prec$ |) Spreads | | | | | \sim | $\mathcal{C}\mathcal{C}\mathcal{C}\mathcal{C}\mathcal{C}\mathcal{C}\mathcal{C}\mathcal{C}\mathcal{C}\mathcal{C}$ | $\prec \prec \prec \prec$ |) Snacks | | | | | \bigcirc | | $\supset \subset \subset$ |) Pastries | | | | | | 000 | DCC |) Fruit Bars | | | | | Q | QQQ | |) Granola Bars | | | | | $\mathcal{Q}^{(i)}$ | QQQ | $\mathcal{Q}\mathcal{Q}$ |) Desserts | | | | | \mathcal{L} | $\mathcal{A}\mathcal{A}\mathcal{A}$ | $\mathcal{A}\mathcal{A}\mathcal{A}$ |) Fruits | | | | | $\mathcal{A}_{\mathcal{A}}$ | HHH | 222 |) Cakes | | | | | \sim | \times | $\prec \sim$ | Candy Beverages | | | | | | $\prec \prec \prec \prec \prec \prec$ | $\prec \prec \prec$ | Overall MRE | | | 12. Were any of the food items damaged? YES IF YES, which items and where did you store that ration? ONO | | 12 menus
ng items | | in the MF | Æ, how n | nany MRE | menus | would you | like each of | the | 0 | |--|----------------------------------|-------------------------------------|-------------------------------------|----------------------|---|------------------|--------------------------------|----------------------------------|--------------|-------------------------| | | None O | | | 3/4 | Ic
C
B
B
A | offee
everage | (powder) Powder (S | • . | | , | | Hot Sauce | e Section | n | | | | | | | | | | 14. Rate the Very Poor | Mod | ng characto
lerately
oor
2 | eristics of
Slightl
Poor
3 | y Ne | hot sauce
either Poor
Ior Good
4 | | ner.
Slightly
Good
5 | Moderatel
Good
6 | | ery
ood
7 | | Ease of op
Ease of po
Durability
Taste of t | ouring
y of pack | | | \$ 5
\$ 8
\$ 8 | | | explain any r
ood" (ratings | atings below "N
of 1,2, or 3) | Neither Poor | -
-
- | | 15. Rate the | e durabili
Not a
Dura
0 | t All Sable | Somewhat
Durable
1 | t M | for field upderately Durable 2 | V | Yery
urable
3 | Extremely
Durable
4 | , | | | 16. Rate the Extremely Inappropriate 1 | Mode
e Inappr | rately | | nt Neitheriate No. | er Inappropri
r Appropri
4 | priate
iate | Somewhat Appropriat 5 6 7 | | • | Extremely appropriate 7 | | 17. Where the IF YES | here any
5, please e | | while ope | ning the p | ouch hot | sauce co | ontainer? (| YES | | | | | ne pouch l
, please e | | container | adequate : | for field u | se? | YES | | 1O | | | | | | | | | | | | | | Page FT 5 | 19. | How did you open the poucl using hands | h hot sauce container? with knife | Choose all the apply. using teeth | Other: | | |-----|--|---|---|------------------------|-----| | 20. | Did the pouch hot sauce spil | ll/splash from the contain | iner while you were op | pening it? YES | | | 21. | How often did the hot sauce Once | spill/splash while open 2-5 times | oing it? 6-9 times | IF NO, goto Everytime | Q23 | | 22. | Was the spilling/splashing a | problem? | YES NO | | | | 23. | Would you liked a hot sauce | container that can be re | eclosed? | YES NO | | | 24. | Which container do you pref | GLASS POUCH | | | | | 25. | Please rate the strength of your Very Small Preference | our preference for the co
Slight
Preference | ontainer you chose? Moderate Preference | Strong
Preference | v | | 26. | Do you have any further com | nments on the MRE rati | on? | | | | 27. | Do you have any further com | uments on the Heat & So | erve ration? | | | | 28. | Do you have any further com | ments on the Hot Sauce | e container? | | | | | | | | | | | ID: | | |----------|--| | RATTERV. | | Final Questionnaire Thank You for participating in the ration evaluation. This is the final questionnaire and chance for you to give your opinions of the food items you ate over the last 10 days. All answers will be kept confidential. Again, Thank You. #### **Heat & Serve Ration Section** 1. Of the Heat & Serve food items you ate this week which food items would you LIKE included in the Heat & Serve menus? 2. Of the Heat & Serve food items you ate this week which food items would you NOT like included in the Heat & Serve menus? 3. Rate the variety of the food groups listed below for the Heat & Serve. Extremely Moderately Slightly | Extremely | Moderately | Slightly | | Slightly | Moderately | Extremely | |------------|------------
---|---|-----------|-------------|-----------| | Too Little | Too Little | Too Little | Just | Too Much | Too Much | Too Much | | Variety | Variety | Variety | Right | Variety | Variety | Variety | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | | 1 2 3 | 4 5 6 | 7 | | | | | | OOO | $\bigcirc\bigcirc\bigcirc$ | Breakfas: | t Entrees | | | | | OOO | OOO | Dinner E | ntrees | | | | | 000 | $\bigcirc\bigcirc\bigcirc$ | Vegetabl | es | | | | | | OOO | Starches | | | | | · | $\bigcirc\bigcirc\bigcirc\bigcirc$ | $\cap \cap \cap$ | Cakes | | | | | | $\bigcirc\bigcirc\bigcirc$ | | Desserts | | | | | · | $ \mathcal{O}\mathcal{O}\mathcal{O} $ | $\bigcap \bigcap \bigcap$ | Fruits | | | | | | $ abla \mathcal{D} \mathcal{D} \mathcal{D} $ | ろろろ | Beverage | 'S | | | | · | abla abl | abla abl | Candy | | | | | 8 | to ot ot ot ot ot ot ot ot ot | times | March E | Inst & Come | | DO NOT WRITE BELOW THIS LINE | | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | |---|---|---|---|---|---|---|---|---|---|---| | | | | 1 | | | | | | | | | | | | Г | Т | | | | | | | | ı | | | Ц | | | | ٠ | | L | | 4. Please rate the portion sizes of the food items below. Much Too Small 1 | Moderately
Too Small
2 | Somewhat
Too Small
3 | Just
Right
4 | Somewhat Moderated Too Large 5 | |------------------------------|---|-------------------------|--| | | 2 3 4 5 | 5 6 7
3 6 7
3 6 7 | Eggs Waffles Corned Beef Hash | | | | | Creamed Ground Beef Pork Sausage Links Gatmeal Chicken Chow Mein | | | | | Beef Patties Spaghetti w/Meatballs Turkey Slices w/Gravy Beef Stew | | 8 | 3885 | | Chicken Breast w/Gravy Lasagna w/Meat Sauce Meatballs w/Brown Gravy Boneless BBQ Pork Ribs | | | | | Beef Strips w/Peppers Cakes Vegetables Red Beans & Rice | | | | | White Rice Blueberry Dessert Fruit Cocktail Cheese Spread | | $\mathcal{O}($ | $\mathcal{I}(\mathcal{I}(\mathcal{I}))$ | | Overall Heat & Serve | 5. How do you think the Heat & Serve ration can be improved? Much Too Large ### **MRE Section** 6. Of the MRE food items you are this week which food items would you LIKE included in the MRE menus? Please list the items below. 7. Of the MRE food items you ate this week which food items would you NOT like included in the MRE menus? 8. Was there enough food in one MRE ration to satisfy your hunger? IF NO, what would you change? YES ОИ 9. Please rate the portion sizes of the food items below. | M | luch | | |-----|-------|--| | Too | Small | | | | 1 | | Moderately Too Small Somewhat Too Small Just Right 4 Somewhat Too Large Moderately Too Large Much Too Large Coffee 10. Do you have any comments on the MRE packaging? 11. Rate the variety of the food items in the MRE ration you ate during this evaluation. | Extremely Too Little Variety 1 | Moderately
Too Little
Variety
2 | Slightly
Too Little
Variety
3 | Just
Right
4 | Slightly
Too Much
Variety
5 | Moderately
Too Much
Variety
6 | Extremely
Too Much
Variety
7 | |--------------------------------|--|--|---|--------------------------------------|--|---------------------------------------| | | 1 | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 5 6 7 | | | | | | \mathcal{Q}^{0} | QQQ | $\mathcal{Q}\mathcal{Q}$ |) Entrees | | | | | \mathcal{Q}^{0} | $\mathcal{A}\mathcal{Q}\mathcal{Q}$ | |) Rice | | | | | \mathcal{Q}^{0} | $\mathcal{Q}\mathcal{Q}\mathcal{Q}$ | $\mathcal{I} \mathcal{I} \mathcal{I} \mathcal{I}$ |) Crackers | | | | | \mathcal{Q}^{\prime} | | |) Spreads | | | | | \mathcal{Q}^{0} | $\mathcal{Q}\mathcal{Q}\mathcal{Q}$ | $\cup \cup \cup$ |) Snacks | | | | | Q^{\prime} | | $\bigcirc \bigcirc \bigcirc$ |) Pastries | | | | | Q^{0} | $\bigcirc\bigcirc\bigcirc$ | $\bigcirc\bigcirc\bigcirc$ | Fruit Bars | | | | | $Q^{(i)}$ | | $\mathcal{O}(\mathcal{O})$ | Granola Bars | | | | | \bigcirc | $\bigcirc\bigcirc\bigcirc$ | $\bigcirc\bigcirc\bigcirc$ | Desserts | | | | • | \bigcirc | $\bigcirc\bigcirc\bigcirc$ | | Fruits | | | | | \bigcirc | $\bigcirc\bigcirc\bigcirc$ | $\bigcirc\bigcirc\bigcirc$ | Cakes | | | | | | | | Candy | | | | | \bigcirc | $\bigcirc\bigcirc\bigcirc\bigcirc$ | $\supset \subset \subset$ | Beverages | | | | | | | $\neg c c$ | Overall MRE | | | 12. Were any of the food items damaged? YES IF YES, which items and where did you store that ration? ONO | 13. Of the 12 following | | e in the MRE, he | ow many MRE m | enus would you l | ike each of the | 0 | |--|-----------------------------------|-----------------------|--|--|-------------------------|--------------------------| | No. |)ne 1/4 | 1/2 3/4 | Iced Coff Beve | erage Powder (Su
erage Powder (Su
le Cider | • | | | Hot Sauce S | | eteristics of the h | ot sauce containe | т. | | | | Very
Poor
1 | Moderately
Poor
2 | Slightly
Poor
3 | Neither Poor
Nor Good
4 | Slightly
Good
5 | Moderately
Good
6 | Very
Good
7 | | Ease of open
Ease of pour
Durability o
Taste of the | ning
ring
f package | | · P | lease explain any rat
for Good" (ratings o | ings below "Neither | | | 15. Rate the d | lurability of the | hot sauce conta | iner for field use. Moderately | Very | Extremely | | | | Durable | Durable | Durable | Durable | Durable | | | 16. Rate the a Extremely Inappropriate | Moderately | - | e hot sauce contain
either Inappropria
Nor Appropriate | ate Somewhat | | Extremely
Appropriate | | | re any problem
lease explain. | s while
opening | the hot sauce con | tainer? Y | ES
O | | | | hot sauce conta
lease explain. | iner adequate for | r field use? | YES C | ONO | | | 19. | How did you open the using hands | hot sauce container? Choo | ose all the apply. using teeth | Other: _ | | |-----|----------------------------------|--|---------------------------------|-------------|----------------| | 20. | Did the hot sauce spill, | splash from the container | while you were openi | ◯ NO | 1 | | 21. | How often did the hot Once | sauce spill/splash while op
2-5 times | ening it? 6-9 times | IF NO, goto | Q23
crytime | | 22. | Was the spilling/splash | ing a problem? | YES NO | O | | | 23. | Would you liked a hot | sauce container that can b | e reclosed. | YES | ONO | | 24. | Do you have any further | er comments on the MRE | ration? | | | | 25. | Do you have any furthe | er comments on the Heat & | z Serve ration ? | | · | | 26. | | r comments on the hot sau | ice container? | | | ### APPENDIX C KCAL TABLES | | | CONTROL GROUP | | | | | |-------|-------|---------------|---------|-------|--|--| | | TOTAL | | % KCALS | | | | | | KCALS | В | L | D | | | | DAY 1 | 2637 | 34.3% | 26.5% | 39.2% | | | | DAY 2 | 2552 | 38.5% | 29.1% | 32.4% | | | | DAY 3 | 2961 | 47.5% | 22.0% | 30.5% | | | | DAY 4 | 2504 | 37.9% | 21.5% | 40.6% | | | | DAY 5 | 2306 | 38.3% | 26.4% | 35.3% | | | | DAY 6 | 3239 | 50.6% | 21.4% | 28.0% | | | | DAY 7 | 2366 | 29.2% | 25.4% | 45.4% | | | | DAY 8 | 2109 | 39.2% | 22.4% | 38.5% | | | | DAY 9 | 1541 | 50.4% | 11.1% | 38.5% | | | | AVE | 2468 | 40.8% | 23.3% | 35.9% | | | | | TEST GROUP | | | | | | |-------|------------|---------|-------|--|--|--| | TOTAL | | % KCALS | | | | | | KCALS | В | L | D | | | | | 2607 | 32.2% | 32.9% | 34.9% | | | | | 2593 | 37.5% | 31.1% | 31.5% | | | | | 2573 | 35.0% | 33.7% | 31.2% | | | | | 2983 | 33.5% | 30.7% | 35.9% | | | | | 2262 | 32.7% | 33.8% | 33.5% | | | | | 3136 | 46.7% | 25.9% | 27.4% | | | | | 2412 | 29.2% | 34.1% | 36.7% | | | | | 2996 | 35.0% | 27.7% | 37.4% | | | | | 2355 | 43.7% | 29.1% | 27.2% | | | | | 2658 | 36.4% | 30.8% | 32.9% | | | | | | | CONTROL GROUP | | | | | |-------|-------|---------------|-------|-------|--|--| | | TOTAL | % FAT | | | | | | | % FAT | В | L | D | | | | DAY 1 | 33.0% | 11.1% | 10.4% | 11.5% | | | | DAY 2 | 31.5% | 12.1% | 11.0% | 8.4% | | | | DAY 3 | 35.4% | 16.4% | 8.7% | 10.3% | | | | DAY 4 | 35.2% | 17.3% | 8.6% | 9.2% | | | | DAY 5 | 33.7% | 9.6% | 10.6% | 13.5% | | | | DAY 6 | 40.1% | 21.2% | 8.4% | 10.4% | | | | DAY 7 | 33.9% | 7.4% | 10.3% | 16.2% | | | | DAY 8 | 30.3% | 12.0% | 9.0% | 9.4% | | | | DAY 9 | 33.0% | 15.5% | 4.3% | 13.2% | | | | AVE | 34.3% | 13.9% | 9.2% | 11.2% | | | | | | | | | | | | TEST GROUP | | | | | | |------------|-------|-------|-------|--|--| | TOTAL | | % FAT | | | | | % FAT | В | L | D | | | | 32.9% | 9.2% | 12.4% | 11.3% | | | | 32.2% | 10.4% | 11.5% | 10.3% | | | | 36.0% | 12.4% | 12.7% | 10.9% | | | | 35.1% | 14.1% | 11.6% | 9.5% | | | | 34.5% | 8.9% | 13.4% | 12.2% | | | | 43.7% | 20.1% | 10.5% | 13.0% | | | | 38.3% | 9.7% | 13.7% | 14.9% | | | | 35.0% | 12.4% | 11.3% | 11.2% | | | | 39.7% | 16.7% | 11.4% | 11.6% | | | | 36.5% | 12.9% | 12.0% | 11.6% | | | | | | CONTROL GROUP | | | | | |-------|-------|---------------|-------|------|--|--| | | TOTAL | | % PRO | | | | | | % PRO | В | L | D | | | | DAY 1 | 17.0% | 5.7% | 3.7% | 7.6% | | | | DAY 2 | 14.6% | 5.9% | 4.0% | 4.7% | | | | DAY 3 | 15.3% | 5.5% | 3.4% | 6.3% | | | | DAY 4 | 16.3% | 5.5% | 3.2% | 7.6% | | | | DAY 5 | 19.2% | 8.0% | 3.9% | 7.3% | | | | DAY 6 | 11.7% | 4.1% | 3.2% | 4.3% | | | | DAY 7 | 19.1% | 6.3% | 3.6% | 9.2% | | | | DAY 8 | 16.2% | 6.2% | 3.5% | 6.5% | | | | DAY 9 | 19.7% | 10.7% | 1.3% | 7.7% | | | | AVE | 16.2% | 6.1% | 3.4% | 6.7% | | | | | TEST GROUP | | | | | | |---|------------|------|-------|------|--|--| | | TOTAL | | % PRO | | | | | | % PRO | В | L. | D | | | | | 15.8% | 5.3% | 4.2% | 6.3% | | | | | 12.8% | 4.6% | 4.0% | 4.3% | | | | | 13.6% | 3.5% | 4.5% | 5.6% | | | | ļ | 14.4% | 3.8% | 3.8% | 6.7% | | | | ı | 15.2% | 6.6% | 4.5% | 4.0% | | | | 1 | 9.1% | 3.7% | 3.4% | 2.0% | | | | | 16.9% | 5.8% | 4.6% | 6.4% | | | | 1 | 12.5% | 4.8% | 3.9% | 3.8% | | | | Ì | 16.6% | 8.0% | 3.8% | 4.8% | | | | | 13 9% | 5.0% | 4 1% | 4.8% | | | | | CONTROL GROUP | | | | |-------|---------------|---------|-------|-------| | | TOTAL | % CARBO | | | | | % CARB | В | L | D | | DAY 1 | 50.0% | 17.4% | 12.5% | 20.0% | | DAY 2 | 53.9% | 20.6% | 14.0% | 19.2% | | DAY 3 | 49.3% | 25.9% | 10.2% | 13.2% | | DAY 4 | 48.6% | 14.9% | 9.8% | 23.8% | | DAY 5 | 47.1% | 20.7% | 12.1% | 14.4% | | DAY 6 | 48.3% | 24.9% | 9.7% | 13.6% | | DAY 7 | 47.0% | 15.4% | 11.5% | 20.0% | | DAY 8 | 53.5% | 21.1% | 10.0% | 22.4% | | DAY 9 | 47.3% | 24.1% | 5.6% | 17.6% | | AVE | 49 5% | 20.7% | 10.8% | 18.0% | | TEST GROUP | | | | |------------|---------|-------|-------| | TOTAL | % CARBO | | | | % CARB | В | L | D | | 51.3% | 17.6% | 16.0% | 17.7% | | 55.0% | 22.3% | 15.4% | 17.3% | | 50.4% | 19.0% | 16.2% | 15.2% | | 50.5% | 15.5% | 15.4% | 19.6% | | 50.3% | 17.2% | 15.7% | 17.4% | | 47.2% | 22.9% | 12.0% | 12.3% | | 44.9% | 13.9% | 15.9% | 15.1% | | 52.5% | 18.7% | 13.1% | 20.7% | | 43.7% | 19.0% | 13.5% | 11.2% | | 49.6% | 18.6% | 14.7% | 16.3% | | | | CONTROL GROUP | | | |-------|-------|---------------|-------|-------| | | TOTAL | % NA | | | | | % NA | В | L | D | | DAY 1 | 4613 | 47.9% | 23.8% | 28.3% | | DAY 2 | 3737 | 41.6% | 29.7% | 28.7% | | DAY 3 | 4339 | 37.9% | 24.1% | 38.0% | | DAY 4 | 4461 | 32.8% | 20.6% | 46.5% | | DAY 5 | 4263 | 44.3% | 22.8% | 32.9% | | DAY 6 | 4689 | 32.8% | 21.5% | 45.7% | | DAY 7 | 3942 | 39.0% | 23.9% | 37.2% | | DAY 8 | 4111 | 36.5% | 16.6% | 47.0% | | DAY 9 | 2867 | 55.3% | 7.4% | 37.3% | | AVE | 4113 | 40.3% | 21.6% | 38 1% | | TEST GROUP | | | | |------------|-------|-------|-------| | TOTAL | % NA | | | | % NA | В | L | D | | 4750 | 43.6% | 27.7% | 28.7% | | 4329 | 35.4% | 30.2% | 34.5% | | 3164 | 29.8% | 44.6% | 25.6% | | 4680 | 27.9% | 27.9% | 44.3% | | 4054 | 38.9% | 30.5% | 30.6% | | 4396 | 30.1% | 28.6% | 41.3% | | 5087 | 28.8% | 25.7% | 45.5% | | 4481 | 33.2% | 29.2% | 37.6% | | 4577 | 49.9% | 23.3% | 26.8% | | 4391 | 35.4% | 29.1% | 35.5% | #### APPENDIX D PORTION SIZE RATINGS #### MRE | | Food Item | Amount of food in Meal | Amount of food in Entree | |-------------|-------------------------|------------------------|--------------------------| | Control Grp | Pork w/Rice | 3.4 | 3.7 | | | Corned Beef Hash | 3.7 | 4.0 | | | Chicken Stew | 4.0 | 3.8 | | | Omelet w/Ham | 3.4 | 3.9 | | | Spaghetti w/Meat Sauce | 3.8 | 3.7 | | | Smoky Franks | 3.3 | 3.6 | | | Beef Stew | 3.7 | 3.6 | | | Ham Slices | 3.7 | 3.5 | | | Pork Chow Mein | 3.3 | 3.6 | | | Tuna w/Noodles | 3.7 | 3.9 | | | Chicken w/Rice | 3.7 | 3.6 | | | Esc Potatoes w/Ham | 3.7 | 4.0 | | Test Grp | Teriyaki Beef | 3.9 | 3.6 | | • | Meatloaf w/Gravy | 3.7 | 3.7 | | | Beef Enchiladas | 3.5 | 3.7 | | | Spicy Oriental Chicken | 3.8 | 3.7 | | | Salsa Chicken | 3.6 | 3.8 | | | Pasta Primavera Alfredo | | 3.7 | | | Sausage Patty | 3.1 | 3.7 | #### Heat &Serve | Breakfast | Food Item | Amount of food in Meal | Amount of food in Entree | |-------------|-----------------------|------------------------|--------------------------| | Control Grp | Eggs | 3.9 | 3.7 | | | Creamed Ground Beef | 3.7 | 3.8 | | | Waffles | 3.4 | 3.6 | | | Corned Beef Hash | 3.9 | 4.0 | | | Creamed Ground Beef | 3.6 | 3.8 | | Test Grp | Eggs | 3.9 | 4.1 | | • | Creamed Ground Beef | 3.7 | 3.8 | | | Blueberry Waffles | 3.6 | 3.4 | | | Roast Beef Hash | 3.6 | 4.2 | | Dinner | | | | | Control Grp | Chicken Breast | 3.6 | 3.6 | | r | Lasagna | 3.6 | 3.7 | | | Meatballs w/Gavy | 3.8 | 3.7 | | | Boneless BBQ Pork Ri | | 3.6 | | | Beef Patties | 3.7 | 3.7 | | | Chicken Chow Mein | 3.9 | 3.7 | | | Beef Patties | 3.7 | 3.7 | | | Spaghetti w/Meatballs | 3.9 | 3.9 | | | Turkey Slices | 3.9 | 3.6 | | Test Grp | Chicken Breast | 3.6 | 4.1 | | F | Boneless BBQ Pork Ri | | 3.8 | | | Chicken Teriyaki | 3.8 | 3.9 | | | Beef Franks | 3.6 | 3.7 | | | Turkey Slices w/Gravy | 3.8 | 3.9 |